NOAA Technical Memorandum NMFS File Copy **SEPTEMBER 2002** #2 ## MONTHLY MEAN COASTAL UPWELLING INDICES, WEST COAST OF SOUTH AFRICA 1981 TO 2000: TRENDS AND RELATIONSHIPS Jerrold G. Norton Frank B. Schwing Mark H. Pickett Steven G. Cummings David M. Husby Phaedra Green Jessen NOAA-TM-NMFS-SWFSC-343 U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Southwest Fisheries Science Center The National Oceanic and Atmospheric Administration (NOAA), organized in 1970, has evolved into an agency which establishes national policies and manages and conserves our oceanic, coastal, and atmospheric resources. An organizational element within NOAA, the Office of Fisheries is responsible for fisheries policy and the direction of the National Marine Fisheries Service (NMFS). In addition to its formal publications, the NMFS uses the NOAA Technical Memorandum series to issue informal scientific and technical publications when complete formal review and editorial processing are not appropriate or feasible. Documents within this series, however, reflect sound professional work and may be referenced in the formal scientific and technical literature. #### **NOAA Technical Memorandum NMFS** This TM series is used for documentation and timely communication of preliminary results, interim reports, or special purpose information. The TMs have not received complete formal review, editorial control, or detailed editing. ### **SEPTEMBER 2002** ## MONTHLY MEAN COASTAL UPWELLING INDICES, WEST COAST OF SOUTH AFRICA 1981 TO 2000: TRENDS AND RELATIONSHIPS Jerrold G. Norton¹, Frank B. Schwing¹, Mark H. Pickett¹, Steven G. Cummings¹, David M. Husby^{1,2}, Phaedra Green Jessen^{1,2} ¹Pacific Fisheries Environmental Laboratory Southwest Fisheries Science Center 1352 Lighthouse Ave., Pacific Grove, CA, 93950 ²Joint Institute for Marine and Atmospheric Research (JIMAR) University of Hawaii at Manoa 1000 Pope Road, Honolulu, HI, 96822 NOAA-TM-NMFS-SWFSC-343 #### U.S. DEPARTMENT OF COMMERCE Donald L. Evans, Secretary National Oceanic and Atmospheric Administration VADM Conrad C. Lautenbacher, Jr., Undersecretary for Oceans and Atmosphere National Marine Fisheries Service William T. Hogarth, Assistant Administrator for Fisheries ## **CONTENTS** | ABSTRACT | 1 | |---|----| | INTRODUCTION | 2 | | COMPUTATIONS AND ANALYSES | 4 | | RESULTS | 6 | | DISCUSSION | 18 | | Upwelling Index Climate Shift: Data Source Comparison | 19 | | Mean ECMWF Fields Comparison | 20 | | References | 22 | | APPENDIX I TABLES OF MONTHLY MEAN UPWELLING INDEX VALUES FOR COASTAL AND OFFSHORE COMPUTATION SETS | 25 | | APPENDIX II AROMKI PROGRAM DATA OUTPUT DESCRIPTION | 36 | | FIGURES AND TABLES: | | | FIGURE 1. Diagram of Offshore Transport and Coastal Upwelling | 2 | | FIGURE 2. Locations of Points Used In Upwelling Index (UI) Computations | 3 | | FIGURE 3. Interpolation Grids Used In Upwelling Index (UI) Computations | 5 | | FIGURE 4. Annual Cycle of Upwelling Index (UI) | 7 | | FIGURE 5. Time Series of Monthly Mean UI: Offshore and Coastal Computation | 8 | | FIGURE 6. Time Series of Monthly Mean UI: Cross Shore and Coastal Angle Computation | 10 | | FIGURE 7. Mean Annual Cycle Contours for Offshore Locations | 11 | | FIGURE 8. Biharmonic Fit for Offshore Computations | 17 | | FIGURE 9. Comparison of PFEL Upwelling Index (UI) to NCEP-Computed Upwelling Index | 19 | | TABLE 1. Correlation of Upwelling Index (UI) Anomalies: Offshore Locations | 15 | | TABLE 2. Correlation of Upwelling Index (UI) Anomalies: Cross Shore Locations | 16 | | TABLE 3. Biharmonic Fit Summary for the Offshore Computation Set | 18 | | · | | | |---|---|--| | | | | | | | | | | | | | | · | #### 1 #### **ABSTRACT** The Pacific Fisheries Environmental Laboratory (PFEL) Upwelling Index provides continuous proxy time series of coastal ocean processes which are difficult to measure directly and are infrequently available as multiyear time series for the study of surface layer physical and biological ocean dynamics. The PFEL Upwelling Index (UI) is derived from analyzed pressure fields using planetary boundary layer theory and geostrophic wind approximation to derive inferences about momentum transport from the wind to the sea surface layer. The UI values for the period January 1981 through December 2000 are presented for the highly productive upwelling systems off the coast of southwest Africa. These data have been extracted for three sets of nine locations from 15° to 36°S. Large-scale characteristics of these time series include: 1) Highest UI values are in the austral spring and summer; 2) Maximum UI occurs earlier in the year at lower latitudes; 3) South of 33° S, mean UI is negative for short periods during austral winter; 4) Interannual variation is greatest in the north, but south of 33°S there is also a maximum in standard deviation during austral winter; 5) Austral spring and summer UI increases from 36° to 27°S; 6) Variation in UI is dependent on computation point, distance from shore and adjacent land topography; and 7) Radiative atmospheric heating over adjacent desert may enhance UI from 21°S equatorward. The UI for the west coast of southern Africa reflects physical environmental changes expected to influence temporally and spatially coincident ecosystems by indicating nutrient availability in the euphotic zone. #### INTRODUCTION Since the early 1970's, the Pacific Fisheries Environmental Laboratory (PFEL) produced indices of offshore Ekman transport, or upwelling indices, along the west coast of North America (Bakun, 1973). These indices calculated from surface atmospheric pressure fields produced by the U.S. Navy Fleet Numerical Meteorology and Oceanography Center (Clancy, 1992; Rosmond, 1992). Subsequent development by Bakun (1975), Mason and Bakun (1986), and Schwing et al. (1996) allows the PFEL Upwelling Index (UI) and associated atmospheric parameters (APPENDIX II) to be calculated for any location in the world's oceans. These products are regularly distributed to users worldwide, including scientific researchers, resource managers, private entrepreneurs and sportsmen. The frictional stress of equatorward wind on the ocean balanced with the Coriolis force causes water in the surface layer to move away from the west coast of Africa (Sverdrup et al., 1942; Wooster and Reid, 1963; Smith, 1968; Bakun, 1975; Parrish et al., 1983). The offshore moving surface water, referred to as Ekman transport, is replaced by water which upwells to the surface layer of the coastal ocean from depths of 10 to more than 60 meters, depending on vertical patterns of ocean stability (Figure 1). Upwelled water is typically cooler than the surface water displaced offshore and frequently has greater dissolved nutrient concentrations if the upwelled water is from below the euphotic zone (Wooster and Reid, 1963; Smith, 1968; Thomas et al., 1994; Strub et al., 1998b). These Figure 1. Diagram of the effects of winds stress (open arrows) on coastal upwelling and offshore Ekman transport (black arrows) along the southwest coast of Africa. Mean winds blow from south to north enhancing coastal upwelling of subsurface water. Upwelling leads to an onshore-offshore pressure gradient, with lower sea level shoreward compared to a level surface (smaller dashed line). Gray, wavy, vertical arrows suggest surface heating over land leading to low pressure typical of the austral summer. Equatorward wind stress occurs at the eastern limb of the south Atlantic subtropical high atmospheric pressure system. nutrients are essential in sustaining primary production and higher trophic levels (Peterson and Miller, 1977; Traganza et al., 1981; Thomas et al., 1994). For this reason, upwelling ecosystems are highly productive (Wooster and Reid, 1963; Ryther, 1969). Primary production commonly exceeds 2 g carbon per m² per day in each of the major upwelling regions. Fish production within the eastern Pacific and eastern Atlantic upwelling regions each may exceed a million metric tons per year (Mann and Lazier, 1996). Upwelling indices have been correlated with condition factors, recruitment abundance of commercially important fish throughout the world (Ryther, 1969; Parrish et al., 1981; Norton, 1987; Cury et al., 1995; Ainley et al., 1994; Thomas et al., 1994; VenTresca et al., 1995; Durand et al., 1998). Currently PFEL generates synoptic scale (100 to 1000 km) wind and ocean transport indices (APPENDIX II) which include the UI for Peru-Chile and California Current upwelling ecosystems. This study was done in accordance with the goals of PFEL to provide an expanding body of meaningful physical environmental data to the fisheries research and management communities. Upwelling Index computations have been made from U. S. Navy Fleet Numerical Meteorology and Oceanography Center (FNMOC) monthly mean pressure fields for 24 locations in the Benguela Current upwelling system along the west coast of South Africa. Seven computation locations are within 100 km of the local coastline. Ten locations are more than 100 km offshore and there are seven additional Cross Shore locations (Figure 2). These locations were chosen to illustrate the effects of the continental boundary and the Namibian coastal desert on UI computations. The Benguela Current is bordered by land of generally low relief. Few peaks exceed 1500 m in the 300 km-wide coastal strip from 15° S to 30° S. North of 30° S, the Namibian Desert extends from the coast up to 100 km inland where it gives way to hills of low relief which extend well into the west African interior. The Kalahari Desert is about 500 km inland at 25° S. South of 30° S, the Cape Columbine area is also of low relief, but mountains north of Cape Agulhas and Cape of Good Hope exceed 2,000 meters
height. Figure 2. Upwelling Index (UI) computation locations off the southwest coast of Africa. These computation locations represent both nearshore (Coastal), within 100 km of shore, and oceanic (Offshore, Cross Shore) environments. As in other eastern boundary current systems, wind forced coastal and ocean divergence, or upwelling, in the Benguela Current region brings supplies of nutrients into the euphotic zone, which in turn promote abundant primary production. Waldron and Probyn (1992) estimate the annual new production in the Benguela Current system to be 4.7×10^{13} g C yr⁻¹. This value is 0.6-1.4% of the total new production estimated for all the world's oceans. Since the Benguela region is only 0.02% of the world's ocean, the comparison suggests that the Benguela region provides the environment for greater than 30 times more productivity per km² than the average productivity of the world's ocean (Mann and Lazier, 1996). Coastal Zone Color Scanner (CZCS) composite images for the 1978 to 1986 period (Longhurst, 1998) show a 100 to 300 km-wide band of high chlorophyll (1-5 mg Chl m³) water extending along the coast from the area of Cape Columbine (35°S) to north of Point Albina (15°S). A large portion of the high primary productivity is due to local and remote windforced upwelling of nutrients into the euphotic zone (e.g. Figure 1) (Wooster and Reid, 1963; Gill, 1982). Three areas of especially intense or persistent upwelling have been identified near Luderitz, near Cape Frio, and in the Cape of Good Hope area (Figure 2). In the CZCS imagery, the Luderitz area has a wider band of high productivity in the austral summer and the Cape Frio area has a wider band in austral fall and winter (Longhurst, 1998). Annual export of photosynthetic carbon (Waldron and Probyn 1992) may be greater from the Cape Frio area (Falkowski, et al., 1998). Local UI variability and geographical setting are also important in determining the location of greatest new carbon compound production. In comparing two years of Geosat altimeter Advanced Verv High Resolution and Radiometer (AVHRR) Sea Surface Temperature (SST) data, Strub et al. (1998) found that upwelling in the Cape of Good Hope Region (32-34°S) is more seasonal than at Luderitz, but more complicated in circulation because of the energetic eddy field of the Agulhas retroflection subtropical convergence and the Circulation in the Cape Frio region complicated by southward excursions of the Angola front (Cole and McGlade, 1997). North of 32°S the winds are upwelling favorable throughout the year (Parrish et al., 1983; Bakun and Nelson, 1991; Strub et al., 1998). A 35-year record of upwelling at Cape Columbine (32.8°S), computed from measured winds, shows a distinct annual cycle of two to three times the annual mean (Johnson and Nelson, 1999). When seasonal trends are removed with a 13 point summation filter, twofold fluctuations lasting three to seven years are evident in the filtered series. Over the 1980 to 1992 interval, computed upwelling fell to less than 40% of the 1980 record high, remained low until late 1989, rose through 1990 to about 60% of the 1980 high and remained at this level through 1992. The apparent shift in 1990 to increased upwelling, observed by Johnson and Nelson (1999), is also seen in the UI computations presented below. Since 1984, South African pelagic stocks of anchovy, Engraulis capensis, and sardine, have been Sardinops sagax, monitored acoustically as an aid in managing harvest. It appears that changes have occurred in the ecosystem, favoring sardines over anchovy, during the 1984 to 1999 period (Schwartzlose et al., 1999). Since these fish integrate the environment on time scales of 1-4 years, changes in species abundance may be related to the shifts in the oceanic environment indicated by the Cape Columbine upwelling record. Sardine spawner biomass has increased from 100,000 tons in the 1984 to 1988 period to more than 500,000 tons in the 1994 to 1999 period. At the same time, anchovy spawner biomass has dropped from more than 1,000,000 tons in the 1984 to 1988 period to less than 500,000 tons in the 1994 to 1999 period (Schwartzlose et al., 1999). Seabird diet also reflects these changes in relative abundance of anchovy and sardine (Crawford, 1998). #### COMPUTATIONS AND ANALYSES PFEL UI calculations are based on Ekman's (1905) theoretical derivations of steady mass transport due to the momentum balance between Coriolis acceleration acting on the current and the divergence of the wind stress, assuming homogeneity, uniform wind, and steady state conditions. The mass transport of surface water due to wind stress is 90° to the left (right) of the wind when the wind is pressing on an observer's back in the southern (northern) hemisphere. The depth to which an appreciable amount of offshore transport occurs is termed the Surface Ekman Layer which is generally 20 to 30 m deep (Figure 1), but can be more than 60 m deep depending on surface wind speed, wind direction, and ocean stratification (Lentz, 1992; Price and Sundermeyer, 1999). Upwelling of temperature, salinity, nutrient and density isopleths may be observed below 300 m depth, but the water brought into the euphotic zone is seldom from these depths. Global gridded sea level atmospheric pressure fields became available from Fleet Numerical Meteorology and Oceanography Center (FNMOC) in 1981. These 2.5° x 2.5° (73 x 144 global spherical projection) grids are produced at six hour intervals from incoming observations, forecasts and analyses (Clancy, 1992; Rosmond, 1992). UI calculations were made after extrapolating the 2.5° x 2.5° pressure fields to a 3° computation grid length on a spherical coordinate system using a Bessel 16-point central difference formula. This maintains the 3° x 3° (Figure 3, solid shading) conventions used in previous UI calculations (Bakun, 1973; Bakun, 1975). In November 1996, the 2.5° x 2.5° fields were replaced with 1° x 1° (360 x 181 global spherical projection) grids. Computations of UI for November 1996 to December 2000 are based on these more finely gridded data. Figure 3. For all Upwelling Index (UI) computations, the specified point is the center square of the solid shaded 6° x 6° array. The solid shaded circles show derived points that are used to compute upwelling index at the central location. Derived computation points are computed from the 16 closest data grid points (open circles). The upper panel shows the range of grid points from which the computation points are calculated when the source global data grid has 2.5° x 2.5° length. The lower panel shows grid spacing for the 1° x 1° data grid currently used. Diagonals mark data grid points that are used more than once in the overall computation. However, upwelling indices continue to be calculated from a 3° computational mesh wherein each point contributing to the final computation is derived from Bessel interpolation of the 16-point grid of the monthly mean sea level pressure field (Figure 3). This convention provides continuity through the 20-year data set presented. In comparing mean sea level atmospheric pressure from the 1° x 1° fields to mean sea level atmospheric pressure from the 2.5° x 2.5° fields, it was found that the mean fields were nearly identical and generally agree to within tenths of a millibar (Schwing et al., 1996). However, differences are expected in the UI, because computations from the 2.5° x 2.5° fields smooth the physical gradients more than computations from the 1° x 1° fields (Figure 3). For this report, monthly mean upwelling indices have been produced for 24 locations from 15°S to 36°S at 20 to 900 km from shore (Figure 2). This range extends from tropical to temperate climates. The UI computation, reviewed below, follows the procedures used in all previous PFEL UI computations (Bakun, 1973, 1975; Mason and Bakun, 1986; Schwing et al., 1996; Norton et al., 2001). Derivatives of the sea level atmospheric pressure, \mathbf{P} , at each computation point are estimated by taking the difference in pressure between the grid points to either side and dividing by the 6° angular grid length (Figure 3, solid shading, center). $$\partial P/\partial \phi \approx (P_{\lambda,\phi+h} - P_{\lambda,\phi-h})(2h)^{-1};$$ (1) $$\partial P/\partial \lambda \approx (P_{\lambda+h,\phi} - P_{\lambda-h,\phi})(2h)^{-1};$$ (2) where ϕ and λ are the north and east angular coordinates respectively, and h is the 3° mesh length in radians (Figure 3). The east (u_g) and north (v_g) components of the geostrophic wind are: $$u_{g} = -(f\rho_{a}R)^{-1} \partial P/\partial \phi ; \qquad (3)$$ $$v_{\rm g} = (f\rho_{\rm a}R\cos\phi)^{-1}\partial P/\partial\lambda;$$ (4) where f is the Coriolis parameter (negative for Southern Hemisphere), ρ_a is the density of air (assumed constant at 1.22 kg/m³), and \mathbf{R} is the mean radius of the Earth (6,371.2 km). Assuming no friction, the geostrophic wind is parallel to local isobars, with low pressure to the right in the Southern Hemisphere; specifically wind circulates clockwise (cyclonically) around Southern Hemisphere areas of low atmospheric pressure. To approximate frictional effects, equivalent sea surface wind vectors are estimated by rotating the geostrophic wind 15° to the right and reducing its magnitude by 30%. Sea surface wind stress is calculated from the geostrophic wind using the square-law formula: $$\vec{\tau} = \rho_a C_d |\vec{v}| \vec{v} ; \qquad (5)$$ where $\overrightarrow{\tau}$ is the wind stress vector, \mathbf{C}_d is an empirical drag coefficient, and \vec{v} is the estimated wind vector near the sea surface with magnitude $|\vec{v}|$. The value used to calculate upwelling from the monthly-mean fields is $C_d = 0.0026$ (Bakun, 1973; Davidson, 1974; Nelson, 1977, Thompson, et al., 1983). A $C_d = 0.0013$ was used by Bakun (1975) for the calculation of UI from six-hourly FNMOC pressure
fields. Ekman transport, \vec{M} , is calculated using: $$\vec{\mathbf{M}} = (\vec{\mathbf{\tau}} \times \vec{\mathbf{k}}) f^{-1} ; \qquad (6)$$ where k is the unit vector directed vertically upward. The sign of the offshore component of Ekman transport, $M_x = \tau_y / f$, where x is normal and y parallel to the local coastline orientation, is reversed to reflect that negative (offshore) Ekman transport leads to positive vertical transport (upwelling). UI values are expressed in units of metric tons (cubic meters) per second per 100 meters of coastline (t/s/100m). The UI is most generally interpreted as an index of upwelling occurring along 100-500 km of coastline, rather than an indicator of upwelling at the exact computation points. There is frequently considerable correlation between points computed at 3° intervals along the coast (see *RESULTS*). Time series for each of the nine Benguela Current Offshore locations were fit to annual and semiannual sinusoids by least squares techniques (Lynn, 1967). These biharmonic fits, and an envelope of ±1.0 standard error (Schwing et al., 1996), are presented in graphical and tabular form. Biharmonic analysis fits the UI for time interval, t, at a particular computation point to equations of the form $$UI(t) = A_0 + A_1 \cos(2\Pi t) + B_1 \sin(2\Pi t)$$ $$+ A_2 \cos(4\Pi t) + B_2 \sin(4\Pi t) \qquad (7)$$ where A_0 is the mean and A_n and B_n are coefficients that determine phase and amplitude of the fitted nth harmonic. The information given by biharmonic analysis will depend on how well the data are fit by the annual and semiannual harmonics. There will be an annual harmonic, unless there is no variation in the input data. If the input data do not form a perfectly symmetrical annual sinusoid, then there will be a semi-annual harmonic. However the amplitude of each harmonic will give an indication of the fit of the data to the hypothesized harmonic and the correlation coefficient (\mathbf{r}) will give an indication of the overall fit. #### **RESULTS** Mean annual cycles of UI for the Offshore and Cross Shore computation points (Figure 4) are in qualitative agreement with accepted climatologies for the Benguela Current region (Parrish et al., 1983; Bakun and Nelson, 1991; Hill et al., 1998; Strub et al., 1998b). North of 30°S upwelling may be continuous throughout the year (Figure 4), consistent with the European Center for Medium-Range Weather Forecasts (ECMWF) annual cycles presented by Hill et al. (1998). For the Offshore computation points (Figure 2), seasonal maximum in UI is most persistent at 27°S and occurs October through February (austral spring and summer). At 18° and 21° S the largest UI occurs in spring and decreases in summer (Figure 4, left panel). This pattern is consistent with the wind stress calculations of Parrish, et al. (1983) and Bakun and Nelson (1991). North of 24°S, seasonal excursions of UI are attenuated Offshore in more tropical annual patterns (Figure 5), but onshore, in both Coastal and Cross Shore computation sets, the annual cycle is extreme due to the increased summer heating of the atmosphere over the Namibian and inland deserts. PFEL UI computations closer than 300 km to the coast will have the eastern computation point (solid shading in Figure 3) on land; consequently, the low pressure system will be important in the computation of ocean Ekman transport (UI). # Figure 4. Overall mean (1981-2000) annual cycle of Upwelling Index (UI) summarized for the Offshore and Cross Shore locations 15°-45°S off the southwest coast of Africa. The range of means is from -74 to 382 t/s/100m of coastal length. The abscissa is month, with January at the left. The first four months of the year are repeated on the right. Lighter shading gives larger UI values. Ordinates give latitude for the Offshore points and Longitude for the Cross Shore set. Additional details in Figure 2 and the text. When mean UI values are examined for a Cross Shore, east-west line of computation points at 27°S, the annual cycle remains in phase, with the highest computed values near shore (Figure 4, right panel). This is in accord with the results of Parrish et al. (1983) who used surface wind observations to compute Ekman transport in this region. We find UI at 27°S more persistent at the most intense level and seasonally less persistent than UI at the more northern computation locations (Figures 4 & 5). (t / s / 100m shore) Bakun and Nelson (1991), using a 1° x 1° grid to calculate wind stress curl off southwest Africa, show that the wind curl is positive over a coastal band 200 to 400 km wide from October through May along the entire coast of southwest Africa from 36°S to 24°S. During austral winter (June-August), the band of positive curl may be as wide as 600 km and extends southward only to 33°S. The wind field off Cape Frio region has positive curl throughout the year (Bakun and Nelson, 1991). A northward wind stress field off southwestern Africa need not have positive curl to have positive upwelling index, but increasing UI with distance from shore is consistent with a positive windstress curl field. (t/s/100m shore) Our calculations of UI for the Cross Shore locations at 27°S suggest a wind stress field with Figure 5. Time series of monthly mean Upwelling Index (UI) computed for 9 locations of the Offshore (upper) and Coastal (lower) series. Solid line gives monthly mean UI computed from monthly mean pressure fields. Dotted line in lower panel shows upwelling index computed from 6-hourly pressure grids, then averaged by month. Dashed line gives a zero reference. Each vertical division represents 200 t/s/100m of coastline. Lower latitudes are toward the top (right). positive curl during the austral winter (Figure 4, right panel). This UI pattern is compatible with positive curl out to about 11° E, which is near the seaward limit of positive curl shown by Bakun and Nelson (1991). The UI calculations at 27°S for the other seasons (September-March) are not consistent with positive curl, but they are consistent with the offshore Ekman transport (upwelling index) computations of Parrish et al. (1983). The differences may be the result of differences in computation technique and temporal interval used in the climatologies. Time series of UI for the Offshore computation set (Figure 5, top panel) exhibit distinct annual cycles at 27°S and 30°S. Persistent maxima in the annual cycles (Figure 4, left panel) are clearly evident in the "flattened" tops of the time series for 27°S (Figure 5, upper panel). Offshore time series north of 27°S are "tropical" in that their annual cycles are less distinct (Figure 5). An apparent drift to higher UI after 1990 is seen in the UI series from 24°S to 15°S. The UI series at 33°S has weak but regular annual cycles and few negative values (Figure 5). South of the continent, at 36°S, the annual cycle in UI has low amplitude that is reflected in weak downwelling pulses (50-150 t/s/100m) during winter (Figure 5). These pulses are about 30% the magnitude of those shown by Parrish et al. (1983). Computations at the Coastal locations will greater influence from terrestrial seasonality because many computation points (Figure 3) will be over land where more solar energy is converted to infrared radiation. This will heat the lower atmosphere enhancing the thermal low pressure system (Figure 1). This heating increases pressure differences between the continental thermal low and the south Atlantic high atmospheric pressure systems. This will in turn increase computed geostrophic winds (Equations 1-4), wind stress (Equation 5) and computed Ekman transport (Equation 6). Before 1990, and south of 24°S, the Coastal and Offshore UI values are reasonably comparable (Figure 5, lower panel). North of 27°S, and after 1990, the annual cycles may appear exaggerated in the Coastal computation set (Figure 5, lower panel). Time series for the Cross Shore set of computation points shows continuity over nearly 900 km (Figure 6, upper panel; Table 2) from 15°E to 7°E. The annual cycle is more pronounced in computations for the nearshore points because of the connection to the continental thermal low. Many anomalies to the annual cycle can be traced through all nine series. For instance the lull in the annual cycle that occurred during the 1988-1989 period is evident in each time series. Computation of time series for 27°S, 14°E suggests that the UI calculation is not particularly sensitive to changes in coastal angle specification in the UI computation from Equation 6 (Figure 6, lower panel). The lower panel of Figure 6 shows that within a sector of about ±30°, coastal angle specification leads to nearly identical results in this area of persistently positive UI. Many finer scale features remain evident within an angular window of ±70°, but the annual cycle is attenuated at these angular extremes. The variation of annual cycle over latitude, as defined by a 20-year composite of the monthly means, is regular and well defined (Figures 4 and 7), but the standard deviation of anomalies from these means is less regular (Figure 7). For the Offshore computation set at 10° to 33°S, the highest monthly standard deviation follows the highest overall monthly mean UI in space and time. Another maximum occurs south of 33°S where the average UI is low or negative (Figure 7, top right panel). The lower panels of Figure 7 show the time-space distribution of UI anomaly for each year from 1981 to 2000. The apparent shift to higher UI around 1990 makes negative anomalies more common before 1990 and positive anomalies more common after 1990 in patterns which are more apparent at the more northern locations. However, positive and negative anomalies appear in all 20 panels. Time-space patterns in UI anomaly may be latitudinal (isopleths or contours tending vertically) or seasonal (contours tending horizontally; Figure 7). The latitudinal pattern, which is the most common pattern in
the Benguela Current region, shows uniformity, or persistence, of anomaly throughout the year, e.g., 1985, 1989, 1992. The latitudinal pattern is seen in the top two panels of Figure 7 at 27° to 33°S. Figure 6. Time series of monthly mean Upwelling Index (UI) computed for 9 locations of the Cross Shore (upper panel) and Coastal Angle (lower panel) series. Solid line gives monthly mean UI computed from monthly mean pressure fields. Dashed line gives a zero reference. Each vertical division represents 200 t/s/100m. Lower latitudes are toward the top (right). Angle of Offshore Ekman transport specified in the UI computation (Equation 6) is given on the right of the lower panel. Figure 7. Mean annual cycles are contoured in the upper left panel for the Offshore locations. The overall standard deviation of monthly mean Upwelling Index (UI) is upper right. The lower 20 panels show annual distribution of anomaly for the years 1981 to 2000. Contours are 0, 50, 100, 200 and 300 t/s/100m. Dashed contours show zero UI. Dotted contours show negative anomaly compared to the overall mean. Months are on the ordinate with January at the lower left. Abscissas show latitude from 15° to 45° S. Figure 7 (continued). Mean annual cycles are contoured in the upper left panel for the Offshore locations. The overall standard deviation of monthly mean Upwelling Index (UI) is upper right. The lower 20 panels show annual distribution of anomaly for the years 1981 to 2000. Contours are 0, 50, 100, 200 and 300 t/s/100m. Dashed contours show zero UI. Dotted contours show negative anomaly compared to the overall mean. Months are on the ordinate with January at the lower left. Abscissas show latitude from 15° to 45° S. Figure 7 (continued). Mean annual cycles are contoured in the upper left panel for the Offshore locations. The overall standard deviation of monthly mean Upwelling Index (UI) is upper right. The lower 20 panels show annual distribution of anomaly for the years 1981 to 2000. Contours are 0, 50, 100, 200 and 300 t/s/100m. Dashed contours show zero UI. Dotted contours show negative anomaly compared to the overall mean. Months are on the ordinate with January at the lower left. Abscissas show latitude from 15° to 45° S. Figure 7 (continued). Mean annual cycles are contoured in the upper left panel for the Offshore locations. The overall standard deviation of monthly mean Upwelling Index (UI) is upper right. The lower 20 panels show annual distribution of anomaly for the years 1981 to 2000. Contours are 0, 50, 100, 200 and 300 t/s/100m. Dashed contours show zero UI. Dotted contours show negative anomaly compared to the overall mean. Months are on the ordinate with January at the lower left. Abscissas show latitude from 15° to 45° S. Seasonal patterns show uniformity in anomaly over most of the range of latitude (1982, 1988, 1996, 2000) and in the mean, they define the excursion of contours that define the annual UI cycle. During most years both patterns occur together. Near average years also occur when the anomaly contours have low relief and the anomaly has nearly the same sign and magnitude throughout the range of latitude for the entire year, e.g. 1981, 1986, 1991. Spatial correlation patterns of UI anomaly series are shown in Tables 1 and 2. The closest computation points are generally the most closely related, but latitudinal dependencies are also common. Monthly anomalies at Offshore and Coastal computation points north of 27°S are most closely correlated with their nearest neighbor. Anomalies at the 36°S computation are similar (r=0.97). Correlation points coefficients greater than 0.90 are uncommon at distances greater than 300 km (Tables 1 and 2). Alongshore points over 1000 km distant are seldom highly correlated, but they may be correlated at the p < 0.05 level (Table 1). Inverse correlations not statistically are significant. The Coastal and Offshore time series at 27°S, 30°S and 36°S are highly correlated (r>0.7). The largest r-values occur where the Offshore and Coastal points are separated by about 100 km. However, the correlation of the 36°S, 17°E Offshore and the 36°S, 20°E Coastal locations is also high. There appears to be partial decoupling at 30°-33° S (Table 1). The Cross Shore locations are more highly correlated, within set, than either alongshore station set (Table 2, upper), but the Cross Shore locations are separated by 1° rather than 3° of latitude (Figure 2). Inshore of 27°S, 11°E the UI anomaly time series for the Cross Shore locations are closely related (r>0.9) from 300 to 600 km. Farther offshore at 27°S, r-values greater than 0.9 are found only for 1° latitude separation. The computations for 24S, 11E (Offshore locations) have relatively high correlation to locations 500 km distant in the Cross Shore locations (Table 2, bottom). This suggests that the relationships between adjacent stations in the Cross Shore set may hold at nearby locations to the north. TABLE 1 CORRELATION OF UI ANOMALIES | | | Offshore | | | | | | | | | | |-----------------|---------|-------------|-------------|---------|---------|---------|---------|---------|---------|--|--| | | 15S,08E | 18S,09E | 21S.11E | 24S,11E | 27S,14E | 30S,16E | 33S,16E | 36S,17E | 36S,20E | | | | Offshore | | | | | | | | | | | | | 15S,08E | | | | | | | | | | | | | 18S,09E | 0.88 | | | | | | | | | | | | 21S,11E | 0.58 | <u>0.79</u> | | | | | | | | | | | 24S,11E | 0.48 | 0.62 | 0.73 | | | | | | | | | | 27S,14E | | 0.36 | 0.61 | 0.75 | | | | | | | | | 30S,16E | | | 0.38 | 0.53 | 0.83 | | | | | | | | 33S,16E | | 0.33 | | 0.31 | 0.37 | 0.50 | | | | | | | 36S,17E | | | | | | | 0.34 | | | | | | 36S,20E | | | | | | | | 0.88 | | | | | Coastal | | | | | | | | | | | | | 15S,12E | 0.49 | 0.57 | 0.50 | | 0.26 | | | | | | | | 18S,11E | 0.69 | 0.82 | 0.67 | 0.42 | 0.38 | | 0.38 | | | | | | 21S,13E | 0.46 | 0.61 | <u>0.71</u> | 0.35 | 0.53 | 0.33 | 0.31 | | | | | | 24S,14E | | | 0.54 | 0.30 | 0.70 | 0.41 | | | | | | | 27S,15E | | | 0.50 | 0.48 | 0.90 | 0.67 | | | | | | | 30S,17E | | | 0.40 | 0.42 | 0.86 | 0.92 | 0.39 | | | | | | 33S,17E | | 0.32 | | 0.35 | 0.42 | 0.69 | 0.71 | 0.63 | 0.45 | | | | 36S,20E | | | | | | | | 0.88 | | | | | 36S,23E | | | | | | | | 0.78 | 0.97 | | | | | | | | | | | | | | | | | | | Coastal | | | | | | | | | | |----------------|---------|---------|-------------|---------|-------------|---------|---------|---------|---------|--|--| | | 15S,12E | 18S,11E | 21S,13E | 24S,14E | 27S,15E | 30S,17E | 33S,17E | 36S,20E | 36S,23E | | | | <u>Coastal</u> | | | | | | | | | | | | | 15S,12E | | | | | | | | | | | | | 18S,11E | 0.85 | | | | | | | | | | | | 21S,13E | 0.80 | 0.88 | | | | | | | | | | | 24S,14E | 0.45 | 0.45 | <u>0.76</u> | | | | | | | | | | 27S,15E | 0.28 | 0.33 | 0.59 | 0.89 | | | | | | | | | 30S,17E | | 0.26 | 0.47 | 0.66 | <u>0.86</u> | | | | | | | | 33S,17E | | 0.35 | | | | 0.47 | | | | | | | 36S,20E | | | | | | | 0.45 | | | | | | 36S,23E | | | | | | | 0.36 | 0.97 | | | | | | | | | | | _ | | | | | | Table 1. Correlation coefficients (r) showing spatial patterns of Upwelling Index (UI) anomaly for the Offshore locations are at the top and coefficients for the intercorrelation of the Coastal stations are at the bottom. Coefficients for the correlation of the Offshore set with the Coastal set are in the middle. Coefficients less than 0.25 are omitted. Coefficients greater than 0.70 are underlined to show event patterns. Nominally, coefficients greater than 0.25 will occur by chance less than five percent of the time (240 monthly samples). TABLE 2 CORRELATION OF UI ANOMALIES | Cr | oss Sho | re | | | | | |----------|----------|----------|----------|----------|---------|----------| | 27S, 09E | 27S, 10E | 27S, 11E | 27S, 12E | 27S, 13E | 27S,14E | 27S, 15E | | | | | | | | _ | #### 27S.08E 0.96 0.99 27S,09E 0.92 0.96 0.99 27S,10E 0.86 0.92 0.96 0.9927S,11E 0.80 0.86 0.92 0.96 0.99 27S,12E 0.73 0.79 0.85 0.90 0.95 0.98 27S.13E 0.60 0.66 0.72 0.77 0.82 0.88 0.95 27S,14E 0.40 0.43 0.47 0.51 0.56 0.63 0.74 0.91 27S,15E 0.27 0.41 0.66 0.91 27S,06E 27S,07E 27S,08E 0.99 **Cross Shore** 27S,06E 27S,07E | | Cross Shore | | | | | | | | | | | | |--------------------|-------------|---------|---------|---------|-------------|----------|----------|-------------|----------|----------|--|--| | | 27S,06E | 27S,07E | 27S,08E | 27S,09E | 27S, 10E | 27S, 11E | 27S, 12E | 27S, 13E | 27S, 14E | 27S, 15E | | | | Offshore | | | | | | | | | | | | | | 15S,08E | | 0.27 | | 0.32 | 0.34 | 0.35 | 0.33 | 0.28 | | | | | | 18S,09E | 0.32 | 0.37 | 0.40 | 0.43 | 0.45 | 0.46 | 0.46 | 0.43 | 0.36 | | | | | 21S,11E | | 0.28 | 0.31 | 0.34 | 0.38 | 0.42 | 0.49 | 0.58 | 0.61 | 0.50 | | | | 24S,11E | 0.52 | 0.59 | 0.66 | 0.72 | <u>0.78</u> | 0.84 | 0.87 | 0.87 | 0.75 | 0.48 | | | | 27S,14E | 0.40 | 0.43 | 0.47 | 0.51 | 0.56 | 0.63 | 0.74 | <u>0.91</u> | | 0.91 | | | | 30S,16E | 0.49 | 0.52 | 0.55 | 0.57 | 0.59 | 0.63 | 0.72 | 0.82 | | 0.68 | | | | 33S,16E | 0.36 | 0.39 | 0.41 | 0.43 | 0.43 | 0.44 | 0.45 | 0.43 | 0.37 | | | | | 36S,17E
36S,20E | 0.46 | 0.47 | 0.45 | 0.43 | 0.39 | 0.34 | 0.27 | | | | | | Table 2. Correlation coefficients (r) showing spatial patterns in Upwelling Index (UI) anomaly for the Cross Shore locations are at the top and coefficients for the intercorrelation of the Cross Shore and Offshore locations are at the bottom. Coefficients less than 0.25 are omitted. Coefficients greater than 0.70 are underlined to show patterns of association. Nominally, coefficients greater than 0.25 will occur by chance less than five percent of the time (240 monthly samples). Biharmonic analysis focuses on annual and semi-annual harmonics of the 1981 to 2000 ensemble monthly means at of computation point. Computed UI time series for the Offshore computation set are fitted by leastsquares to a combination of annual and semiharmonics (Equation biharmonic fit, a ±1.0 standard error envelope, and the
original computed UI points for each offshore computation location are shown in the left panels of Figure 8. Table 3 gives additional analysis detail. The overall means (Figure 4), time series (Figure 5) and the biharmonic fits (Figure 8, Table 3) show that maximum upwelling occurs in austral spring during months 10-11 (October-November) from 24°S equatorward. South of 24°S the maximum occurs in the austral summer in December-February (Figure 8). This is similar to the spring-to-summer migration of the UI maximum off the west coasts of North and South America (Schwing et al., 1996; Norton et al., 2001) and in agreement with previous studies of the Benguela Current region (Wooster and Reid, 1963). Annual cycle variability decreases and the annual cycle amplitude increases from 15°S to 30°S in the Offshore computation set (Figure 8). At 33°S and poleward the annual cycle decreases in amplitude and negative values appear during the austral winter (May-August). As noted above, the UI is predominately positive north of 30°S and generally becomes increasingly positive as latitude decreases (Figures 4, 5 and 8). Annual and semi-annual components of the biharmonic fit, adjusted to zero mean, are shown in the right column of Figure 8 for the Offshore computation set. Here it is seen that the spring-to-summer migration of the UI maximum is carried predominately by the annual harmonic. At 15°S the fitted UI maximum is in October (Figure 8, Table 3). At 27°S the annual cycle maximum is in December. The annual harmonic loses amplitude but remains nearly in phase from 27°S through the higher latitude stations (Figure 8, right). Overall correlation coefficients (r), show the biharmonic fit to be better at $27^{\circ}-30^{\circ}S$ and poleward (r > 0.62) than at the more "tropical" northern stations (Table 3). This region of maximum biharmonic fit in the Offshore computation set is near the region where northern and southern extraseasonal events tend to de-couple (Table 1). #### OFFSHORE, 1981-2000 Figure 8. Biharmonic fits to annual and semi-annual cycles within \pm 1.0 standard error envelopes of Upwelling Index (UI) computed for the Offshore computation set (left, solid). Symbols (+) show computed UI values of -400 to 600 t/s/100m. Dots give zero reference. Graphs on the right show least squares fitted harmonics with mean adjusted to zero. Values are plotted by month with January on the left. Solid lines show the annual fit and lines with stars (x) show semi-annual fit. | | TABLE | 3 | | | |-------------------|-----------|----------------|------------|-------------| | BIHARMONIC | ANALYSIS, | SUMMARY | FOR | 1981 - 2000 | Offshore Positions | | 15°S, 8°E | 18°S, 9°E | 21°S, 11°E | 24°S, 11°E | 27°S, 14°E | 30°S, 16°E | 33°S, 16°E | 36°S, 17°E | 36°S, 20°E | |----------------------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------| | Mean, A ₀ | 208.6 | 238.5 | 239.4 | 218.2 | 212.1 | 114.1 | 39.8 | 1.4 | -15.7 | | r | 0.48 | 0.48 | 0.55 | 0.53 | 0.82 | 0.84 | 0.62 | 0.68 | 0.70 | | Maximum UI | 286.1 | 327.7 | 330.5 | 287.2 | 338.3 | 211.3 | 75.1 | 38.9 | 27.1 | | Month of Max. UI | 10 | 10 | 10 | 11 | 12 | 12 | 12 | 2 | 2 | | Minimum UI | 125.3 | 169.8 | 186.3 | 157.2 | 64.7 | 1.4 | 0.8 | -54.0 | -79.0 | | Month of Min. UI | 2 | 2 | 7 | 6 | 6 | 6 | 6 | 7 | 6 | | | | | | | | | | | | Table 3. Biharmonic fit to the Offshore computation set. The rows give the mean value (A_0) , overall correlation coefficient (r), fitted UI maximum and month of maximum occurrence, fitted UI minimum and month of minimum occurrence. These values correspond to the fitted middle curve in the left column of Figure 7. #### **DISCUSSION** The major upwelling system components of eastern boundary currents have areas, or centers, where the upwelling process, associated cool water, high nutrient concentration, and elevated primary productivity are persistent (Richards, 1981; Parrish et al., 1983, Nelson, 1977; Strub et al., 1998b; Longhurst, 1998). In the Benguela Current region there are three notable upwelling centers: Cape Frio (18°S), Luderitz (27°S) and the southern Cape region (34°S). In the Offshore computation set, maximum UI is found at 21° to 27°S (Figures 4 and 5). The southern Cape region is strongly influenced by dipole eddies from the Indian Ocean subtropical convergence and the Agulhas retroflection (Strub et al., 1998a; Longhurst, 1998). Upwelling winds are lighter near the Cape than at the northern upwelling centers and the seasonal cycle includes downwelling favorable winds (Figures 4 and 5). At Cape Frio, there is strong upwelling and pronounced seasonal cycles at the Coastal locations and there is continuous positive UI at the Offshore locations (Figures 4 and 5), in agreement with the results of Parrish et al., (1983). Overall means (Figure 4), anomaly correlation patterns (Tables 1 and 2), and harmonic analysis (Table 3, Figure 8) indicate changes in the seasonal distribution of dominant forcing around the Luderitz upwelling center. Our computations show that upwelling at this location is enhanced by both seasonal (temperate) forcing that extends well offshore (Figure 6, lower panel) and tropical, less seasonal forcing that prolongs the period of maximum upwelling favorable winds (Figures 5 and 6). It is also probable that coastal-trapped waves and currents produced by upwelling of isobars north of 27°S enhance the effects of upwelling at the Luderitz upwelling center and contribute to an elevated level of fixed carbon export at this location (Falkowski, et al., 1998; Longhurst, 1998). When southwest African UI computations are compared with those for South America (Norton et al., 2001), tropical forcing appears more important off South America where UI is more uniform throughout the year at 15°-21° S. Off South America, UI has a north-south minimum of 50-100 t/s/100m at 18°-24°S (Parrish et al., 1983; Bakun and Nelson, 1991; Norton et al., 2001). This minimum separates temperate annual UI cycles to the south from more tropical UI conditions north of 21°S (Norton et al., 2001). If this minimum exists off southwestern Africa, it is much reduced and the mean UI does not drop below 150 t/s/100m at 21°N (Figure 4, left panel). Off southwest Africa the annual cycle remains strong at the tropical stations (Figures 4, 8), particularly at Coastal locations (Figure 5, lower panel). Migration of the UI maximum poleward in spring is qualitatively similar for the California Current (Mason and Bakun, 1986; Schwing et al., 1996), Peru-Chile Current (Strub et al., 1998a; Norton et al., 2001) and Benguela Current regions (Figure 4). #### Upwelling Index Climate Shift: Data Source Comparison Equatorward of 27°S there is an apparent shift in UI climatology during the 1990-1991 period (Figures 5, 6, 7). FNMOC and National Center for Environmental Prediction (NCEP) data sources were compared to check coherency of the 1990-1991 UI climate shift (Figure 9). Since the main task of FNMOC is operational ocean and weather prediction, new analysis techniques are implemented as improvements are demonstrated. Consequently, the standard PFEL UI presented here is computed from pressure fields analyzed by temporally changing FNMOC analysis programs. NCEP reanalysis wind fields are derived from much of the same data as the FNMOC pressure fields, but NCEP reanalysis fields have the advantage of being produced by consistent sets of analysis algorithms during the 1981-2000 study period. Figure 9. Comparison of PFEL Upwelling Index (UI) to an upwelling index computed from NCEP wind reanalysis data for 21°S, 13°E. The upper panel gives monthly mean values and the lower panel gives these values smoothed by a 12-month running mean. NCEP upwelling index is scaled for comparison. The climate shift in the 1990-1991 period is apparent in both panels. Comparison of upwelling index time series derived from NCEP winds and PFEL UI for 21°N, 13°E shows general agreement before, during, and after the 1990 to 1991 period (Figure 9). After 1991, annual cycles are more robust in both series. Before 1990, few monthly mean values exceeded 500 t/s/100m. After 1991, higher values occur in every year (Figure 9, upper panel). When the smoothed 12-month running mean of both computations examined, a transition period is evident in both series (Figure 9, lower panel). The transition in the NCEP series appears to begin in 1980 or before, with the greatest temporal gradient in 1990. The period from 1991 to 1998 had consistently high upwelling index, compared to the pre-1990 interval, in both smoothed series. The coherent increase in UI during the 1990 to 1991 period and the gross similarity of time series before and after 1990 strongly suggests that the apparent shift in UI is not the result of temporally changing FNMOC analyses. Other differences are seen in the two series (Figure 9), but a complete analysis of these differences is the scope of this Technical beyond Memorandum. Also note that the observed upwelling index climate shift is not the result of upwelling differences between index computations from monthly mean and sixhourly analyzed FNMOC pressure fields (Figure 5, lower panel). However, it may be exaggerated in the UI presented here (see MEAN ECMWF FIELDS). #### Mean ECMWF fields There are quantitative differences between mean UI (Figure 4) and mean upwelling index computed from the long-term mean of daily ECMWF wind fields (Hill et al., 1998; Strub et al., 1998b). North of 30°S, UI values for the Coastal computation set may be inflated by a factor of 1.1-2.0. Maxima in Figure 4 may be shifted 3° to 6° equatorward. Bakun (1973, 1975) and Norton et al. (2001) have described this shift in UI extremes for the west coast of North and South America. Shifts in UI maxima may be related to initial assumptions of the Ekman calculation that calls for exact balance between Coriolis and frictional
forces, but this effect would be expected to be relatively small south of 18°S (Xie and Hsieh, 1995). An implication of these comparisons is that the UI is most expeditiously used within latitudinal bands and that direct comparison of UI values between latitudes may be misleading (Bakun 1973, 1975), particularly at lower latitudes where the value of the Coriolis parameter, f, is relatively small (Equation 6). However, it is possible to standardize the UI, then compare variability between UI locations (Norton, 1999). The drag coefficient, C_d , is also important in interpreting the UI. Unless otherwise specified, all UI calculations in this report are from monthly mean pressure fields, and use a doubled drag coefficient, $C_d = 0.0026$. Doubling the C_d value relative to six-hourly computations (Bakun, 1975) is intended to compensate for smoothing of pressure gradients that occurs when the month's six-hourly pressure fields are averaged (Schwing et al., 1996). Reduction of pressure gradients will reduce geostrophic wind speed proportionately (Equations 1 and 2). Schwing et al. (1996), in Appendix A of their report on UI along the west coast of North America, present monthly climatologies in UI calculated from six-hourly pressure fields and the UI calculated from the monthly mean pressure, as described in this report. Their comparisons show that, because of the nonlinear linkage between geostrophic winds and the upwelling index computed from them (Bakun, 1973; Wright and Thompson, 1983), the UI computed from the monthly mean field will be larger in magnitude than the monthly upwelling index computed from six-hourly pressure fields. This effect is seen in the lower panel of Figure 5. Where upwelling favorable winds are persistent, the UI, computed from monthly mean pressure fields, will generally have larger values than monthly mean upwelling index computed from six-hourly pressure fields (Wright and Thompson, 1983; Thompson et al., 1983). This is the reverse of what is found when the same C_d value is used in each calculation (see COMPUTATIONS and ANALYSES). As the UI of the monthly mean from monthly mean pressure fields increases, differences between the two computation methods increase, with an upper multiplier limit of 2.0, which is the factor that is different in the two UI computations. At UI greater than 50 t/s/100m, $C_d = 0.0026$ is too large and accounts for some of the observed distortion in UI spacetime fields. Analysis of the data shown in Figure 5 (lower panel) shows that the factors needed to convert UI obtained from monthly mean calculations to upwelling index means obtained from six-hourly calculations, range from 0.6 for UI-values exceeding 500 to 1.0 for UI-values less than 50 t/s/100m. FNMOC analyses and PFEL interpolations tend to smooth sea level pressure gradients so that the UI produced represents spatial averaging of 100 to 500 km coastal extent (Table 1). This smoothing (Figure 3) may be valuable in fisheries studies that involve populations occupying areas exceeding 1000 km² because scaling similarities may help detect environmental linkages. Continuity makes the UI especially useful in living marine resource studies. By using global forecasts as analysis initiators, FNMOC uses knowledge of previous conditions and model results to augment problems arising from sampling discontinuities (Rosemond, 1992). This leads to integration on synoptic time scales and provides continuously updated global sea level pressure analyses. Consequently, there are always PFEL UI values available to match the temporal span of sampling programs. Finally, ocean upwelling, if sufficiently intense and prolonged, enhances nutrient supply to primary producers. If these photosynthetic cells are in the euphotic zone, the critical first step in producing new organic carbon compounds for coastal ecosystems is enabled. Indices of upwelling are closely related to this vital first step and have been used effectively in hundreds of studies which examine differences in ocean productivity at various trophic levels (e.g. Parrish et al., 1981; Norton, 1987; Ainley et al., 1995; VenTresca et al., 1995; Longhurst, 1998). #### REFERENCES Ainley, D. G., W. J. Sydeman and J. G. Norton, Upper trophic level predators indicate interannual negative and positive anomalies in the California current food web, *Mar. Ecol. Prog. Ser.*, 118, 69-79, 1995. Bakun, A., Coastal upwelling indices, west coast of North America, 1946-71, 103 pp., NOAA Tech. Rep. NMFS SSRF-671, 1973. Bakun, A., Daily and weekly upwelling indices, west coast of North America, 1967-73, 114 pp., NOAA Tech. Rep. NMFS SSRF-693, 1975. Bakun, A. and C. S. Nelson, The seasonal cycle of wind-stress curl in subtropical eastern boundary current regions, *J. Phys. Oceanogr.*, 21, 1815-1834, 1991. Clancy, R. M., Operational Modeling: Ocean modeling at the Fleet Numerical Oceanography Center, *Oceanography*, 5, 31-35, 1992. Cole, J. F. and T., J. McGlade, Temporal and spatial patterning of sea surface temperature in the northern Benguela upwelling system: possible environmental indicators of clupeoid production, S. Afr. J. Mar. Sci., 19, 143-158, 1998. Crawford, R. J. M., Responses of African penguins to regime changes of sardine and anchovy in the Benguela system, S. Afr. J. Mar. Sci.; 19: 355-364, 1998. Cury, P., C. Roy, R. Mendelssohn, A. Bakun, D. M. Husby and R. H. Parrish, Moderate is better: exploring nonlinear clematic effects on the California northern anchovy (Engraulis mordax), 417-424, In R.J. Beamish (Ed.) Climate change and northern fish populations, *Can. Spec. Publ. Fish. Aquat. Sci.*, 121, 415-424, 1995. Davidson, K. L., Observational results on the influence of stability and wind-wave coupling on momentum transfer and turbulent fluctuations over ocean waves, *Boundary-Layer Met.* 6, 305-331, 1974. Durand, M.-H, P. Cury, R. Mendelssohn, C. Roy, A. Bakun, and D. Pauly, Eds., Global versus local changes in upwelling systems, 593 pp., Orstom Editions, Paris, 1998. Ekman, V. W., On the influence of the earth's rotation on ocean currents, Ark. Mat. Astron. Pys. 2, 1-52, 1905. Falkowski, P. G., R. T. Barber and V. Smetacek, Biogeochemical controls and feedbacks on ocean primary production, *Science*, 281, 200-206, 1998. Gill, A. E., Atmosphere - Ocean Dynamics, 662 pp., Academic Press, New York, 1982. Hill, E. A, B. M. Hickey, F. A. Shillington, P. T. Strub, K. H. Brink, E. D. Barton and A. C. Thomas, Eastern Ocean Boundaries, 29-67 pp., In *The Sea, 11*, A. R. Robinson and K. H. Brink, (Eds.), 1998. Johnson, A. S. and G. Nelson, Ekman estimates of upwelling at Cape Columbine based on measurements of longshore wind from a 35-year time-series, S. Afr. J. Mar. Sci., 21: 433-436, 1999. Lentz, S. J., The surface boundary layer in coastal upwelling regions, J. Phys. Oceangr. 22, 1517-1539. 1992. Longhurst, A., Ecological geography of the sea, 398 pp., Academic Press, New York, 1998. Lynn, R. J., Seasonal variation of temperature and salinity at 10 meters in the California current, Calif. Coop. Ocean. Fish. Invest. Rept., 11, 157-173, 1967. - Mann, K. H. and J. R. N. Lazier, Dynamics of Marine Ecosystems, Biological-Physical Interactions in the ocean, second edition, 394 pp., Blackwell Science, Cambridge, Massachusetts, 1996. - Mason, J. E. and A. Bakun, Upwelling index update U. S. west coast 33N-48N latitude, 81 pp., NOAA Tech. Memo. NOAA-TM-NMFS-SWFC-67, 1986. - Nelson, C. S., Wind stress and wind stress curl over the California Current, NOAA-TM-NMFS SSRF 714, pps. 87, 1977. - Norton, J. G., Ocean climate influences on groundfish recruitment in the California current, 73-98 pp., In: Proceedings of the International Rockfish Symposium, October 20-22, 1986, Alaska Sea Grant College Program, Fairbanks, Alaska, 1987. - Norton, J. G., Apparent habitat extensions of dolphinfish (<u>Coryphaena hippurus</u>) in response to climate transients in the California current, *Scientia Marina* 63(3-4), 239-260, 1999. - Norton, J.G., F.B. Schwing, M. H. Pickett, D. M. Husby and C.S. Moore, Monthly mean coastal upwelling indices, west coast of South America 1981 to 2000: Trends and relationships, *NOAA Tech. Memo. NOAA-TM-NMFS-SWFC-316*, 2001. - Parrish, R., C. Nelson and A. Bakun, Transport mechanisms and reproductive success of fishes in the California current, *Biol. Oceanog. 1*, 175-203, 1981. - Parrish, R. H, A. Bakun, D. M. Husby and C. S. Nelson, Comparative climatology of selected environmental processes in relation to eastern boundary current pelagic fish reproduction, 731-777 pp., In: Proceedings of the expert consultation to examine changes in abundance and species composition of neritic fish resources, G. D. Sharp and J. Csirke (Eds.), FAO Fish. Rep., 291, 3, 1983. - Peterson, W. T. and C. B. Miller, Seasonal cycle of zooplankton abundance and species composition along central Oregon coast, Fish. Bull. 75, 717-724, 1977. - Price, J. F. and M. A. Sundermeyer, Stratified Ekman layers, J. Geophys. Res., 104, 20,467-20,494, 1999. - Richards, F. A., Ed., Coastal Upwelling, 529 pp., American Geophysical Union, Washington, D. C.,1981. - Rosmond, T. E., A prototype fully coupled ocean-atmosphere prediction system, *Oceanography*, 5, 25-30, 1992. - Ryther, J. H., Photosynthesis and fish production in the sea, Science, 166, 72-80, 1969. - Schwing, F. G., M. O'Farrell, J. Steger and K. Baltz, Coastal upwelling indices, west coast of north America 1946-1995, 207 pp., NOAA Tech. Memo, NOAA-TM-NMFS-SWFSC-231, 1996. - Schwartzlose, R. A., J. Alheit, A. Bakun, T. R. Baumgartner, R. Cloete, R. J. M. Crawford, W. J. Fletcher, Y. Green-Ruiz, E. Hagen, T. Kawasaki, D. Lluch-Belda, S.E.. Lluch-Cota, A. D. MacCall, Y. Matsuura, M.O. Nevez-Martinez, R.H. Parrish, C. Roy, R. Serra, K. V. Shurst, M.N Ward and J. Z. Zuzunaga, Worldwide large-scale fluctuations of sardine and anchovy populations, S. Afr. J. Mar. Sci., 21, 289-248, 1999. - Smith, R. L., Upwelling, Oceanogr. Mar. Biol. Ann. Rev.,
6, 11-46, 1968. - Strub, P. T., F. A. Shillington, C. James and S. J. Weeks, Satellite comparison of seasonal circulation in the Benguela and California current systems, S. Afr. J. Mar. Sci., 19, 99-112, 1998a. - Strub, P. T, J. M. Mesias, V. Montecino and J. Rutllant, Coastal ocean circulation of western South America, 273-313 pp. In: *The Sea, Volume 11*, A. R. Robinson and K. H. Brink (Eds.), 1998b. Sverdrup, H. U., M. W. Johnson and R. H. Fleming, The Oceans, their physics, chemistry and general biology, 1087 pp., Prentice-Hall, New Jersey, 1942. Thomas, A. C., F. Huang, P. T. Strub and C. James, Comparison of the seasonal and interannual variability of phystoplankton pigment concentrations in the Peru and California Current systems., J. Geophys. Res. 99, 7355-7370, 1994. Thompson, K. R., R. F. Marsden and D. G. Wright, Estimation of low-frequency wind stress fluctuations of the open ocean, J. Phys. Oceanog., 13, 1003-1011, 1983. Traganza, E., J. C. Conrad and L. C. Breaker, Satellite observations of a cyclonic upwelling system and giant plume in the California Current, *In* Coastal Upwelling, American Geophysical Union, F. A. Richards (Ed.), 228-241, 1981. VenTresca, D. A., R. H. Parrish, J. L. Houk, M. L. Gingras, S. D. Short and N. L. Crane, El Niño effects on the somatic reproductive condition of blue rockfish, <u>Sebastes mystinus</u>, *Calif. Coop. Oceanic Fish Invest. Rep.* 36, 167-174, 1995. Waldron, H. N. and T. A. Probyn, Nitrate supply and potential new production in the Benguela upwelling system, S. Afr. J. Mar. Sci., 12, 29-39, 1992. Wooster, W. S. and J. L. Reid, Jr., Eastern Boundary Currents, 253-280 pp., M. N. Hill, Ed., *The Sea, Vol. 2*, Interscience, New York, 1963. Wright, D. G. and K. R. Thompson, Time-averaged forms of the nonlinear stress law, J. Phys. Oceanog., 13, 341-345, 1983. Xie, L and W. W. Hseih, The global distribution of wind-induced upwelling, Fish. Oceanogr., 4, 52-67, 1995. #### APPENDIX I TABLES OF MONTHLY MEAN UPWELLING INDEX VALUES FOR COASTAL AND OFFSHORE COMPUTATION SETS ## Offshore Upwelling Index (t/s/100m coast) | <u>Year</u> | Month | 15°S.8°E | 18°S, 9°E | 21°S, 11°E | 24°S, 11°E | 27°S, 14°E | 30°S, 16°E | 33°S, 16°E | 36°S, 17°E | 36°S, 20°E | |--------------|----------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | 1981 | 1 | 125 | 209 | 240 | 292 | 352 | 233 | 111 | 46 | 4 | | 1981 | 2 | 110 | 187 | 208 | 260 | 289 | 208 | 122 | 89 | 53 | | 1981 | 3 | 88 | 141 | 136 | 170 | 184 | 150 | 78 | 5 5 | 18 | | 1981 | 4 | 176 | 214 | 204 | 218 | 224 | 113 | 37 | 6 | -7 | | 1981 | 5 | 240 | 190 | 139 | 88 | 59 | 32 | 5 | 20 | 18 | | 1981 | 6 | 197 | 235 | 216 | 139 | 92 | 31 | 11 | -9 | -18 | | 1981 | 7 | 192 | 180 | 156 | 110 | 67 | 13 | 12 | -54 | -53 | | 1981 | 8 | 173 | 193 | 173 | 125 | 111 | 62 | 26 | 20
-35 | 5
-44 | | 1981 | 9 | 192 | 260
335 | 245
306 | 174
233 | 137
191 | 48
110 | 8
37 | 10 | -44
2 | | 1981
1981 | 10
11 | 241
172 | 265 | 264 | 274 | 299 | 203 | 98 | -1 | -10 | | 1981 | 12 | 194 | 305 | 293 | 336 | 339 | 244 | 123 | 65 | 35 | | 1982 | 1 | 149 | 241 | 249 | 305 | 327 | 230 | -222 | 66 | 30 | | 1982 | 2 | 104 | 176 | 204 | 273 | 315 | 216 | 107 | 67 | 25 | | 1982 | 3 | 98 | 201 | 208 | 229 | 218 | 156 | 71 | 57 | 29 | | 1982 | 4 | 136 | 248 | 250 | 205 | 169 | 92 | 64 | 94 | 23 | | 1982 | 5 | 126 | 200 | 208 | 151 | 107 | 31 | 2 | -23 | -21 | | 1982 | 6 | 112 | 217 | 237 | 137 | 61 | 7 | 6 | -64 | -49 | | 1982 | 7 | 158 | 235 | 200 | 122 | 74 | 34 | 14 | -8 | -18 | | 1982 | 8 | 183 | 264 | 239 | 189 | 133 | 60 | 12 | -17 | -33 | | 1982 | 9 | 118 | 138 | 131 | 116 | 103 | 8 2 | 15 | 4 | 6 | | 1982 | 10 | 182 | 201 | 194 | 190 | 144 | 87 | 36 | 11 | 1 | | 1982 | 11 | 205 | 299 | 276 | 275 | 289 | 172 | 65 | 8 | -10 | | 1982 | 12 | 159 | 235 | 249 | 243 | 257 | 122 | 36 | -32 | -35 | | 1983 | 1 | 87 | 130 | 210 | 283 | 397 | 231 | 40 | -20 | -12 | | 1983 | 2 | 161 | 167 | 184 | 224 | 272 | 157 | 47 | 5 | -9 | | 1983 | 3 | 203 | 241 | 275 | 261 | 284 | 182 | 66 | 19 | -2 | | 1983 | 4 | 176 | 214 | 213 | 169 | 149 | 78 | 14 | 6 | -1 | | 1983 | 5 | 217 | 206 | 173
159 | 124
143 | 64
95 | 15
20 | 1 2
4 | -24
-39 | -37
-52 | | 1983
1983 | 6
7 | 164
174 | 161
182 | 192 | 161 | 107 | 24 | 1 | -14 | -32
-27 | | 1983 | 8 | 121 | 165 | 247 | 224 | 159 | 48 | 6 | -37 | -50 | | 1983 | 9 | 145 | 215 | 211 | 125 | 71 | 18 | 4 | -28 | -39 | | 1983 | 10 | 37 | 155 | 259 | 296 | 301 | 175 | 54 | 29 | 6 | | 1983 | 11 | 210 | 255 | 287 | 235 | 277 | 157 | 56 | 16 | 2 | | 1983 | 12 | 66 | 128 | 182 | 234 | 259 | 158 | 62 | 4 | -1 | | 1984 | 1 | 49 | 111 | 168 | 234 | 273 | 163 | 47 | 7 | 4 | | 1984 | 2 | 76 | 116 | 169 | 211 | 251 | 147 | 47 | 16 | 11 | | 1984 | 3 | 85 | 148 | 231 | 215 | 300 | 174 | 33 | 27 | 7 | | 1984 | 4 | 211 | 206 | 240 | 163 | 215 | 101 | 9 | -7 | -12 | | 1984 | 5 | 231 | 284 | 309 | 161 | 112 | 1 2 | 10 | -108 | -124 | | 1984 | 6 | 242 | 248 | 258 | 142 | 112 | 35 | 0 | -40 | -53 | | 1984 | 7 | 193 | 218 | 266 | 161 | 150 | 47 | 0 | -19 | -36 | | 1984 | 8 | 173 | 202 | 213 | 146 | 163 | 56 | 1 | -33 | -50 | | 1984 | 9 | 147 | 114 | 120 | 75 | 102 | 22 | 0 | -60 | -54 | | 1984 | 10 | 292 | 246 | 269
223 | 213
268 | 305
469 | 143
286 | 26
64 | 10
25 | -2
10 | | 1984
1984 | 11
12 | 171
84 | 160
108 | 186 | 245 | 409 | 215 | 50 | -18 | -68 | | 1985 | 1 | 69 | 80 | 95 | 114 | 236 | 161 | 37 | 7 | 1 | | 1985 | 2 | 4 | 38 | 107 | 182 | 270 | 182 | 65 | 43 | 17 | | 1985 | 3 | 19 | 59 | 159 | 176 | 314 | 150 | 31 | 10 | -5 | | 1985 | 4 | 61 | 103 | 158 | 138 | 123 | 37 | 5 | -8 | -11 | | 1985 | 5 | 58 | 108 | 153 | 135 | 127 | 54 | 4 | -9 | -15 | | 1985 | 6 | 108 | 210 | 244 | 148 | 99 | 23 | 4 | -84 | -86 | | 1985 | 7 | 144 | 224 | 262 | 150 | 81 | 14 | 4 | -48 | -74 | | 1985 | 8 | 221 | 223 | 215 | 146 | 114 | 19 | 5 | -128 | -125 | | 1985 | 9 | 278 | 282 | 263 | 193 | 180 | 60 | 12 | -43 | -50 | | 1985 | 10 | 269 | 262 | 298 | 266 | 365 | 204 | 41 | 9 | 2 | | 1985 | 11 | 217 | 136 | 166 | 163 | 259 | 169 | 54 | 42 | 37 | | 1985 | 1 2 | 236 | 223 | 221 | 181 | 277 | 148 | 41 | 13 | 1 | | <u>Year</u> | Month | 15°S.8°E | | 21°S, 11°E | 24°S,11°E | 27°S, 14°E | 30°S, 16°E | 33°S, 16°E | 36°S, 17°E | 36°S, 20°E | |--------------|----------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | 1986 | 1 | 216 | 203 | 235 | 211 | 310 | 187 | 50 | 11 | 0 | | 1986 | 2 | 51 | 105 | 166 | 179 | 265 | 157 | 35 | 16 | 2 | | 1986 | 3 | 160 | 171 | 212 | 174 | 228 | 117 | 22 | 9 | -1 | | 1986 | 4 | 268 | 236 | 257 | 169 | 191 | 76 | 9 | 2 | -4 | | 1986 | 5 | 187 | 161 | 177 | 92 | 90 | 23 | -1 | -88 | -84 | | 1986 | 6 | 134 | 132 | 128 | 81 | 33 | 0 | -1 | -95 | -99 | | 1986 | 7 | 232 | 260 | 225 | 96 | 54 | 6 | -1 | -52 | -71 | | 1986 | 8 | 134 | 159 | 140 | 79 | 61 | 16 | 2 | -2 | -10 | | 1986 | 9 | 154 | 218 | 258 | 214 | 229 | 96 | 11 | -19 | -41 | | 1986 | 10 | 271 | 257 | 241 | 211 | 251 | 161 | 50 | 8 | -6 | | 1986
1986 | 11
12 | 258
239 | 273
243 | 338
289 | 326
294 | 409
362 | 230
196 | 65
65 | 16
1.5 | -5
• • | | 1987 | 1 | 219 | 213 | 240 | 262 | 314 | 161 | 30 | -13 | -16
-27 | | 1987 | 2 | 155 | 166 | 184 | 205 | 258 | 137 | 37 | -13 | -9 | | 1987 | 3 | 145 | 170 | 218 | 211 | 295 | 162 | 45 | 11 | - 5
- 1 | | 1987 | 4 | 52 | 119 | 216 | 168 | 208 | 80 | 8 | -5 | -10 | | 1987 | 5 | 160 | 191 | 251 | 147 | 134 | 28 | 6 | -50 | -61 | | 1987 | 6 | 187 | 261 | 254 | 130 | 82 | 15 | Ō | -54 | -66 | | 1987 | 7 | 124 | 159 | 133 | 70 | 58 | 12 | -1 | -49 | -65 | | 1987 | 8 | 120 | 149 | 169 | 98 | 106 | 34 | 2 | -33 | -44 | | 1987 | 9 | 143 | 211 | 308 | 283 | 253 | 98 | 23 | 1 | -9 | | 1987 | 10 | 198 | 290 | 369 | 285 | 361 | 179 | 32 | 8 | Ō | | 1987 | 11 | 138 | 247 | 392 | 307 | 414 | 165 | 22 | -1 | -4 | | 1987 | 12 | 111 | 133 | 160 | 128 | 209 | 85 | 16 | -25 | -22 | | 1988 | 1 | 13 | 69 | 164 | 234 | 330 | 179 | 36 | -8 | -15 | | 1988 | 2 | 16 | 49 | 101 | 170 | 174 | 119 | 65 | 48 | 38 | | 1988 | 3 | 46 | 68 | 90 | 75 | 90 | 5 1 | 10 | 1 | 1 | | 1988 | 4 | 204 | 238 | 236 | 180 | 166 | 77 | 25 | 38 | 3 | | 1988 | 5 | 293 | 258 | 184 | 149 | 82 | 22 | 0 | -23 | -19 | | 1988 | 6 | 255 | 253 | 187 | 126 | 59 | 12 | 3 | -11 | -30 | | 1988 | 7 | 350 | 346 | 288 | 158 | 112 | 37 | 25 | -66 | -90 | | 1988 | 8 | 119 | 129 | 123 | 8 5 | 52 | 19 | 5 | -10 | -18 | | 1988 | 9 | 193 | 236 | 236 | 167 | 155 | 8 1 | 20 | -14 | -27 | | 1988 | 10 | 221 | 257 | 262 | 206 | 220 | 132 | 30 | 6 | -17 | | 1988 | 11 | 52 | 86 | 116 | 127 | 175 | 131 | 30 | 12 | 4 | | 1988 | 12 | 67 | 91 | 120 | 105 | 141 | 83 | 26 | 31 | 23 | | 1989 | 1 | 47 | 69 | 92 | 87 | 127 | 90 | 40 | 10 | 5 | | 1989 | 2 | 37 | 61 | 91 | 85 | 99 | 64 | 18 | 14 | 12 | | 1989 | 3
4 | 93 | 160 | 184 | 182 | 183 | 97 | 31 | 11 | -1 | | 1989
1989 | 5 | 160
351 | 185
289 | 174
269 | 127
128 | 113
93 | 91
29 | 21
3 | 31
-7 | 9
-9 | | 1989 | 6 | 270 | 251 | 228 | 101 | 46 | 11 | 5
5 | - /
- 5 | -9
-36 | | 1989 | 7 | 120 | 162 | 167 | 117 | 51 | 1 | 7 | -83 | -135 | | 1989 | 8 | 77 | 112 | 132 | 144 | 87 | 10 | 13 | -68 | -133 | | 1989 | 9 | 58 | 104 | 144 | 130 | 192 | 81 | 11 | -15 | -24 | | 1989 | 10 | 197 | 263 | 314 | 280 | 340 | 195 | 43 | 7 | -5 | | 1989 | 11 | 248 | 272 | 283 | 249 | 256 | 181 | 99 | 40 | 24 | | 1989 | 12 | 206 | 195 | 157 | 152 | 151 | 105 | 51 | 6 | -12 | | 1990 | 1 | 240 | 212 | 214 | 161 | 276 | 226 | 63 | 12 | 10 | | 1990 | 2 | 8 1 | 92 | 107 | 85 | 134 | 110 | 41 | 8 1 | 74 | | 1990 | 3 | 92 | 101 | 119 | 117 | 202 | 180 | 46 | 47 | 56 | | 1990 | 4 | 220 | 155 | 133 | 87 | 93 | 43 | 6 | -2 | - 1 | | 1990 | 5 | 166 | 161 | 116 | 97 | 56 | 22 | 1 | -12 | -20 | | 1990 | 6 | 138 | 185 | 174 | 150 | 100 | 39 | 12 | -27 | -81 | | 1990 | 7 | 152 | 205 | 225 |
146 | 49 | 1 | 13 | -219 | -208 | | 1990 | 8 | 173 | 230 | 255 | 203 | 138 | 6 4 | 8 | -9 | -19 | | 1990 | 9 | 213 | 273 | 304 | 156 | 136 | 84 | 19 | 12 | 4 | | 1990 | 10 | 318 | 381 | 438 | 304 | 306 | 263 | 114 | 71 | 12 | | 1990 | 11 | 192 | 245 | 351 | 304 | 454 | 403 | 180 | 51 | 2 | | 1990 | 12 | 129 | 180 | 274 | 274 | 410 | 334 | 125 | 23 | 14 | | Year | Month | 15°S, 8°E | 18°S, 9°E | 21°S, 11°E | 24°S, 11°E | 27°S,14°E | 30°S, 16°E | 33°S, 16°E | 36°S,17°E | 36°S, 20°E | |--------------|--------|------------|------------|------------|------------|-----------|------------|------------|-------------|-------------| | 1991 | 1 | 54 | 93 | 195 | 280 | 359 | 322 | 136 | 44 | 7 | | 1991 | 2 | 74 | 107 | 175 | 226 | 289 | 249 | 99 | 34 | 14 | | 1991 | 3 | 94 | 121 | 155 | 171 | 219 | 176 | 61 | 24 | 20 | | 1991 | 4 | 136 | 182 | 201 | 228 | 161 | 98 | 22 | -6 | -4 | | 1991 | 5 | 190 | 219 | 195 | 173 | 64 | 11 | 0 | -31 | -41 | | 1991 | 6 | 200 | 225 | 170 | 94 | 19 | 1 | 0 | -12 | -18 | | 1991 | 7 | 139 | 162 | 144 | 106 | 36 | 3 | 7 | -38 | -64 | | 1991 | 8 | 257 | 324 | 319 | 239 | 168 | 78 | 9 | -22 | -40 | | 1991 | 9 | 269 | 300 | 322 | 173 | 124 | 4 5 | 8 | -28 | -34 | | 1991 | 10 | 281 | 302 | 424 | 308 | 326 | 240 | 93 | 47 | 36 | | 1991 | 11 | 290 | 298 | 410 | 383 | 458 | 322 | 61 | 2 | -2 | | 1991 | 12 | 174 | 200 | 285 | 249 | 272 | 168 | 17 | -18 | - 3 | | 1992 | 1 | 86 | 107 | 190 | 280 | 355 | 278 | 68 | 16 | 3 | | 1992 | 2 | 141 | 194 | 300 | 232 | 221 | 87 | 11 | -6 | -1 | | 1992 | 3 | 154 | 188 | 234 | 248 | 252 | 154 | 45 | 54 | 2 4 | | 1992 | | 322 | 338 | 375 | 364 | 299 | 122 | 1 2 | -24 | -31 | | 1992 | 5 | 323 | 322 | 318 | 367 | 254 | 78 | 24 | -120 | -210 | | 1992 | 6 | 245 | 244 | 200 | 160 | 47 | -1 | 8 | -129 | -197 | | 1992 | 7 | 247 | 281 | 249 | 226 | 85 | 6 | 4 | -98 | -122 | | 1992 | 8 | 300 | 339 | 333 | 280 | 164 | 63 | 31 | ຸ 1 3 | - 6 | | 1992 | 9 | 262 | 311 | 355 | 321 | 351 | 195 | 31 | -2 | -17 | | 1992 | 10 | 289 | 309 | 364 | 237 | 214 | 95 | 38 | 18 | 6 | | 1992 | 11 | 338 | 350 | 442 | 398 | 376 | 210 | 66 | 15 | 3 | | 1992 | 12 | 243 | 272 | 416 | 424 | 480 | 252 | 39 | -30 | -24 | | 1993 | 1 | 86 | 107 | 190 | 280 | 355 | 278 | 68 | 16 | 3 | | 1993 | 2 | 99 | 120 | 171 | 232 | 284 | 203 | 5 5 | 13 | 5 | | 1993 | 3 | 121 | 122 | 183 | 271 | 320 | 225 | 51 | 23 | 2 1 | | 1993 | 4 | 276 | 274 | 277 | 270 | 218 | 119 | 42 | 3 1 | 4 | | 1993 | 5 | 246 | 261 | 279 | 238 | 152 | 41 | 8 | -22 | -59 | | 1993 | 6 | 212 | 208 | 132 | 196 | 66 | 13 | 7 | -14 | -52 | | 1993 | 7 | 252 | 233 | 154 | 121 | 20 | -14 | -3 | -52 | -85 | | 1993 | 8 | 228 | 218 | 160 | 167 | 93 | 39 | 15 | 0 | -9 | | 1993 | 9 | 230 | 233 | 224 | 294 | 271 | 164 | 19 | -6 | -3 | | 1993 | 10 | 411 | 407 | 466 | 355 | 418 | 257 | 46 | 3 | 5 | | 1993 | 11 | 284 | 273 | 361 | 297 | 333 | 195 | 50 | 6 | 6 | | 1993 | 12 | 274 | 293 | 381 | 373 | 436 | 301 | 76 | 17 | 5 | | 1994 | 1 | 140 | 188 | 255 | 275 | 320 | 215 | 50 | 10 | 16 | | 1994 | 2 | 114 | 165 | 217 | 228 | 260 | 193 | 55 | 46 | 62 | | 1994 | 3 | 255 | 277 | 295 | 224 | 229 | 133 | 41 | 48 | 42 | | 1994 | 4 | 266 | 235 | 178 | 142 | 107 | 63 | 9 | 11 | 6 | | 1994 | 5
6 | 202 | 190 | 202 | 274
318 | 199
99 | 63
-1 | 2 | -25
-129 | -35
-252 | | 1994
1994 | 7 | 265
167 | 374
212 | 352
214 | 289 | 123 | 12 | 3 2
4 | -129 | -252
-83 | | 1994 | 8 | 158 | 221 | 232 | 276 | 197 | 81 | 18 | 11 | -83 | | 1994 | 9 | 267 | 305 | 280 | 186 | 128 | 25 | 5 | -3 | -7 | | 1994 | 10 | 376 | 478 | 518 | 457 | 428 | 202 | 54 | 12 | 4 | | 1994 | 11 | 342 | 422 | 461 | 357 | 348 | 130 | 23 | -22 | -26 | | 1994 | 12 | 319 | 361 | 379 | 292 | 333 | 181 | 54 | 9 | 11 | | 1995 | 1 | 299 | 342 | 352 | 252 | 326 | 207 | 67 | 4 | 7 | | 1995 | 2 | 226 | 269 | 275 | 227 | 286 | 191 | 66 | 25 | 24 | | 1995 | 3 | 355 | 422 | 360 | 273 | 276 | 159 | 57 | 69 | 66 | | 1995 | - 4 | 279 | 319 | 277 | 261 | 239 | 146 | 45 | 36 | 13 | | 1995 | 5 | 199 | 201 | 161 | 188 | 102 | 35 | 14 | 23 | -1 | | 1995 | 6 | 138 | 173 | 170 | 188 | 73 | 3 | 4 | -26 | -71 | | 1995 | 7 | 209 | 313 | 351 | 357 | 194 | 23 | 19 | -109 | -182 | | 1995 | 8 | 240 | 323 | 326 | 265 | 165 | 36 | 8 | -15 | -13 | | 1995 | 9 | 234 | 267 | 314 | 343 | 296 | 103 | 24 | Ō | -4 | | 1995 | 10 | 414 | 465 | 439 | 331 | 249 | 8 4 | 24 | 3 | -3 | | 1995 | 11 | 327 | 358 | 383 | 396 | 442 | 284 | 115 | 57 | 21 | | 1995 | 12 | 254 | 312 | 311 | 255 | 251 | 148 | 91 | 174 | 165 | | | | | | | | | | | | | | <u>Year</u> | <u>Month</u> | 15°S.8°E | <u>18°S, 9°E</u> | 21°S, 11°E | 24°S, 11°E | 27°S, 14°E | 30°S,16°E | 33°S, 16°E | 36°S, 17°E | 36°S, 20°E | |--------------|--------------|------------|------------------|------------|------------|------------|------------|------------|------------------|------------| | 1996 | 1 | 199 | 255 | 297 | 274 | 362 | 242 | 96 | 30 | 20 | | 1996 | 2 | 202 | 233 | 228 | 213 | 247 | 154 | 60 | 26 | 21 | | 1996
1996 | 3
4 | 261
235 | 299
258 | 309
218 | 258
205 | 271
164 | 152
71 | 38
10 | 31
14 | 1 5
6 | | 1996 | 5 | 227 | 225 | 176 | 150 | 99 | 23 | 6 | -2 | -9 | | 1996 | 6 | 180 | 219 | 175 | 156 | 57 | -4 | 6 | -160 | -235 | | 1996 | 7 | 210 | 257 | 239 | 242 | 114 | 18 | 2 | -10 | -40 | | 1996 | 8 | 243 | 322 | 321 | 170 | 92 | 4 | 6 | -38 | -56 | | 1996 | 9 | 386 | 496 | 484 | 290 | 217 | 47 | 41 | -46 | -80 | | 1996 | 10 | 418 | 524 | 526 | 419 | 477 | 283 | 105 | 69 | 39 | | 1996 | 11 | 413 | 499 | 367 | 304 | 416 | 233 | 94 | 26 | 6 | | 1996 | 12 | 330 | 398 | 341 | 331 | 465 | 267 | 131 | 38 | 11 | | 1997
1997 | 1
2 | 213
181 | 270
253 | 243
257 | 266
309 | 461
447 | 303 | 147 | 23 | 11 | | 1997 | 3 | 260 | 290
290 | 257
253 | 216 | 296 | 332
188 | 153
89 | 61
7 4 | 28
54 | | 1997 | 4 | 289 | 289 | 224 | 181 | 145 | 69 | 31 | 22 | 0 | | 1997 | 5 | 245 | 189 | 110 | 121 | 51 | 11 | 8 | 9 | -3 | | 1997 | 6 | 216 | 156 | 82 | 74 | 26 | 0 | 9 | -62 | -75 | | 1997 | 7 | 195 | 182 | 145 | 190 | 73 | 20 | 6 | 6 | -9 | | 1997 | 8 | 129 | 141 | 100 | 159 | 114 | 40 | 19 | -8 | -29 | | 1997 | | 187 | 223 | 179 | 192 | 199 | 103 | 33 | 20 | 9 | | 1997 | 10 | 267 | 277 | 225 | 242 | 288 | 168 | 67 | 33 | 17 | | 1997 | 11 | 395 | 332 | 230 | 209 | 239 | 122 | 60 | 30 | 14 | | 1997
1998 | 12
1 | 293
224 | 324
272 | 283
249 | 259
281 | 323
382 | 175
235 | 60
95 | 13
24 | 3
-1 | | 1998 | 2 | 214 | 268 | 235 | 177 | 316 | 196 | 121 | 91 | 69 | | 1998 | 3 | 251 | 320 | 289 | 198 | 306 | 191 | 85 | 49 | 16 | | 1998 | 4 | 252 | 261 | 208 | 209 | 136 | 46 | 20 | 4 | -2 | | 1998 | 5 | 298 | 222 | 162 | 182 | 69 | 3 | 13 | -14 | -38 | | 1998 | 6 | 166 | 124 | 123 | 222 | 101 | 11 | 10 | -84 | -127 | | 1998 | 7 | 385 | 390 | 252 | 309 | 115 | 21 | 18 | -8 | -53 | | 1998 | 8 | 411 | 371 | 229 | 285 | 129 | 38 | 25 | 4 | -20 | | 1998 | 9 | 374 | 469 | 340 | 320 | 277 | 136 | 49 | 12 | -9 | | 1998 | 10 | 506
540 | 529
532 | 364 | 304
449 | 289
394 | 139 | 85 | 63 | 4
1 | | 1998
1998 | 11
12 | 540
236 | 236 | 400
189 | 254 | 312 | 225
183 | 122
118 | 43
71 | 34 | | 1999 | 1 | 191 | 214 | 186 | 298 | 361 | 239 | 150 | 64 | 36 | | 1999 | 2 | 152 | 185 | 180 | 254 | 278 | 185 | 142 | 103 | 72 | | 1999 | 3 | 301 | 303 | 246 | 294 | 237 | 145 | 85 | 41 | 32 | | 1999 | 4 | 438 | 378 | 275 | 282 | 119 | 33 | 40 | 51 | 16 | | 1999 | 5 | 429 | 334 | 199 | 181 | 79 | 17 | 22 | 19 | -7 | | 1999 | 6 | 266 | 181 | 91 | 111 | 4 | -24 | 0 | -17 | -48 | | 1999 | 7 | 351 | 306 | 224 | 251 | 45 | -4 | 5 | -51 | -57 | | 1999 | 8 | 333 | 288 | 178 | 170
287 | 42 | 0 | 11 | -45 | -88
-17 | | 1999
1999 | | 484
393 | 485
417 | 323
307 | 307 | 153
263 | 57
139 | 57
97 | 9
56 | 18 | | 1999 | | 338 | 443 | 361 | 334 | 399 | 201 | 103 | 12 | 3 | | 1999 | | 233 | 313 | 264 | 213 | 234 | 118 | 98 | 75 | 48 | | 2000 | | 189 | 258 | 220 | 214 | 229 | 140 | 127 | 74 | 61 | | 2000 | | 134 | 254 | 279 | 329 | 439 | 311 | 183 | 56 | 44 | | 2000 | | 218 | 326 | 318 | 301 | 349 | 259 | 179 | 132 | 118 | | 2000 | | 320 | 370 | 318 | 260 | 149 | 50 | 51 | 74 | 31 | | 2000 | | 340 | 252 | 210 | 251 | 84 | 5 | 6 | 2 | -5 | | 2000 | | 237 | 152 | 93 | 141 | 9 | -23 | -2 | -82 | -139 | | 2000 | | 197
290 | 161
286 | 126
211 | 172
303 | 36
144 | -7
31 | 2
11 | -18
-16 | -74
-47 | | 2000 | | 326 | 456 | 359 | 356 | 210 | 48 | 19 | -10 | -47
-74 | | 2000 | | 234 | 379 | 352 | 356 | 381 | 182 | 116 | 65 | 26 | | 2000 | | 400 | 447 | 310 | 228 | 242 | 119 | 77 | 12 | 9 | | 2000 | | 234 | 335 | 282 | 322 | 459 | 273 | 145 | 7 | -7 | | | | | | | | | | | | | ## Overall Mean Monthly Offshore Values | Month | 15°S, 8°E | 18°S, 9°E | 21°S, 11°E | 24°S, 11°E | 27°S, 14°E | 30°S, 16°E | 33°S, 16°E | 36°S, 17°E | 36°S, 20°E | |--------------|-----------|-----------|------------|------------|------------|------------|---------------|------------|------------| | 1 | 144.8 | 182.1 | 214.2 | 244.1 | 322.6 | 216.0 | 61 <i>.</i> 8 | 21.2 | 8.2 | | 2 | 116.6 | 160.3 | 191.9 | 215.0 | 269.7 | 179.9 | 76.4 | 41.0 | 27.6 | | 3 | 164.9 | 206.4 | 223.7 | 213.2 | 252.7 | 160.0 | 58.2 | 39.6 | 25.5 | | 4 | 223.9 | 241.1 | 231.6 | 201.3 | 169.4 | 80.3 | 24.0 | 18.4 | 1.4 | | 5 | 236.4 | 223.2 | 199.6 | 169.9 | 103.9 | 27.8 | 7.3 | -24.3 | -39.0 | | 6 | 196.6 | 210.5 | 183.7 | 147.9 | 64.0 | 8.4 | 5.9 | -57.2 | -89.2 | | 7 | 209.6 | 233.4 | 210.6 | 177.7 | 82.2 | 13.4 | 6.9 | -51.3 | -77.3 | | 8 | 204.2 | 233.0 | 215.8 | 187.7 | 121.6 | 39.9 | 11.7 | -21.7 | -37.1 | | 9 | 233.0 | 279.8 | 270.0 | 219.8 | 189.2 | 79.7 | 20.5 | -13.6 | -25.7 | | 10 | 290.8 | 336.7 | 346.8 | 290.0 | 305.9 | 171.9 | 59.4 | 26.9 | 7.3 | | 11 | 276.5 | 309.6 | 321.1 | 294.2 | 347.4 | 206.9 | 75.2 | 19.5 | 4.3 | | 12 | 204.0 | 244.3 | 263.1 | 258.2 | 319.7 | 187.8 | 71.2 | 21.2 | 8.1 | ## Coastal Upwelling Index (t/s/100m coast) | <u>Year</u> |
Month | 15°S,12°E | 18°S, 11°E | 21°S, 13°E | 24°S, 14°E | 27°S, 15°E | 30°S, 17°E | 33°S, 17°E | 36°S, 20°E | 36°S, 23°E | |--------------|--------------|-----------|------------|------------|------------|------------|------------|------------|------------|------------| | 1981 | 3 | 78 | 138 | 104 | 119 | 150 | 110 | 118 | 18 | 4 | | 1981 | 4 | 155 | 214 | 166 | 173 | 194 | 90 | 43 | -7 | -10 | | 1981 | 5 | 142 | 177 | 106 | 55 | 43 | 20 | 23 | 18 | 9 | | 1981 | 6 | 111 | 221 | 170 | 101 | 77 | 22 | 6 | -18 | -22 | | 1981 | 7 | 128 | 185 | 125 | 93 | 63 | 11 | -7 | -53 | -41 | | 1981 | 8 | 133 | 196 | 152 | 116 | 99 | 48 | 34 | 5 | 0 | | 1981 | 9 | 141 | 264 | 201 | 152 | 126 | 41 | 3 | -44 | -49 | | 1981 | 10 | 148 | 325 | 232 | 184 | 160 | 85 | 53 | 2 | 0 | | 1981 | 11 | 107 | 264 | 211 | 270 | 283 | 180 | 91 | -10
35 | -4 | | 1981
1982 | | 82
89 | 270
225 | 200
186 | 272
262 | 294
284 | 195
183 | 159
152 | 30 | 22
17 | | 1982 | | 95 | 180 | 171 | 251 | 273 | 170 | 144 | 25 | 11 | | 1982 | | 77 | 189 | 156 | 182 | 182 | 113 | 120 | 29 | 12 | | 1982 | | 105 | 247 | 201 | 177 | 147 | 65 | 76 | 23 | 6 | | 1982 | | 74 | 204 | 169 | 139 | 97 | 25 | 1 | -21 | -20 | | 1982 | | 169 | 255 | 203 | 104 | 52 | 6 | - 7 | -49 | -35 | | 1982 | | 141 | 228 | 155 | 56 | 52 | 19 | 11 | -18 | -24 | | 1982 | | 124 | 238 | 158 | 100 | 99 | 43 | 10 | -33 | -41 | | 1982 | | 76 | 118 | 84 | 60 | 77 | 59 | 47 | 6 | 1 | | 1982 | | 124 | 188 | 142 | 138 | 114 | 60 | 47 | 1 | Ö | | 1982 | | 136 | 274 | 229 | 271 | 270 | 153 | 69 | -10 | -10 | | 1982 | | 161 | 254 | 249 | 337 | 277 | 131 | 27 | -35 | -26 | | 1983 | 1 | 56 | 123 | 227 | 461 | 459 | 262 | 47 | -12 | -6 | | 1983 | 2 | 147 | 168 | 203 | 302 | 291 | 164 | 50 | -9 | -5 | | 1983 | 3 | 124 | 236 | 281 | 341 | 285 | 165 | 79 | -2 | -2 | | 1983 | 4 | 73 | 183 | 216 | 216 | 151 | 70 | 25 | -1 | -2 | | 1983 | 5 | 208 | 208 | 171 | 100 | 54 | 9 | 0 | -37 | -37 | | 1983 | | 210 | 159 | 143 | 125 | 88 | 18 | -1 | -52 | -51 | | 1983 | | 157 | 178 | 166 | 140 | 96 | 20 | 0 | -27 | -32 | | 1983 | | 170 | 183 | 231 | 214 | 149 | 42 | 3 | -50 | -58 | | 1983 | | 184 | 227 | 202 | 168 | 87 | 23 | 0 | -39 | -37 | | 1983 | | 73 | 147 | 255 | 350 | 305 | 160 | 79 | 6 | 1 | | 1983 | | 210 | 282 | 361 | 409 | 309 | 161 | 64 | 2 | 1 | | 1983 | | 13 | 85 | 172 | 305 | 272 | 157 | 57 | -1 | -2 | | 1984 | | 42
28 | 95 | 162 | 294
313 | 283
285 | 162 | 60 | 4 | 2 | | 1984
1984 | | 34 | 88
121 | 167
275 | 470 | 265
376 | 155
189 | 58
64 | 11
7 | 14 | | 1984 | | 120 | 229 | 343 | 401 | 284 | 121 | 12 | -12 | -10 | | 1984 | | 143 | 287 | 353 | 272 | 134 | 17 | -15 | -124 | -115 | | 1984 | | 198 | 276 | 277 | 190 | 124 | 38 | 0 | -53 | -55 | | 1984 | | 224 | 265 | 326 | 261 | 171 | 51 | 1 | -36 | -49 | | 1984 | | 161 | 207 | 257 | 296 | 218 | 76 | Ö | -50 | -59 | | 1984 | | 205 | 156 | 202 | 260 | 152 | 40 | -5 | -54 | -37 | | 1984 | | 517 | 344 | 442 | 585 | 416 | 179 | 27 | -2 | -1 | | 1984 | | 255 | 196 | 346 | 657 | 596 | 328 | 102 | 10 | 3 | | 1984 | | 224 | 158 | 291 | 625 | 559 | 261 | 38 | -68 | -78 | | 1985 | | 103 | 79 | 151 | 374 | 349 | 213 | 49 | 1 | 1 | | 1985 | 2 | -2 | 23 | 122 | 313 | 313 | 191 | 90 | 17 | 10 | | 1985 | 3 | 64 | 80 | 279 | 548 | 437 | 188 | 23 | -5 | -8 | | 1985 | 4 | 6 | 107 | 193 | 232 | 144 | 42 | 1 | -11 | -7 | | 1985 | | 6 | 88 | 159 | 179 | 131 | 5 1 | 6 | -15 | -20 | | 1985 | | -2 | 121 | 192 | 157 | 103 | 24 | -3 | -86 | -76 | | 1985 | | 36 | 180 | 209 | 127 | 73 | 11 | -1 | -74 | -74 | | 1985 | | 68 | 174 | 197 | 218 | 143 | 29 | -12 | -125 | -113 | | 1985 | | 214 | 287 | 282 | 301 | 218 | 74 | 3 | -50 | -39 | | 1985 | - | 441 | 354 | 418 | 526 | 432 | 218 | 59 | 2 | 1 | | 1985 | | 460 | 237 | 297 | 413 | 330 | 182 | 74 | 37 | 41 | | 1985 | 12 | 232 | 276 | 322 | 442 | 355 | 171 | 41 | 1 | 0 | | Year | Month | 15°S, 12°E | 18°S.11°E | 21°S, 13°E | 24°S, 14°E | 27°S, 15°E | 30°S, 17°E | 33°S, 17°E | 36°S, 20°E | 36°S, 23°E | |--------------|---------|------------|------------|------------|------------|------------|------------|------------|-------------|-------------| | 1986 | 1 | 288 | 270 | 314 | 417 | 380 | 216 | 60 | 0 | 0 | | 1986 | 2 | 9 | 88 | 205 | 396 | 338 | 185 | 5 4 | 2 | 1 | | 1986 | 3 | 113 | 179 | 256 | 356 | 289 | 139 | 31 | -1 | -2 | | 1986 | 4 | 217 | 270 | 306 | 315 | 240 | 92 | 7 | -4 | -4 | | 1986 | 5 | 341 | 231 | 228 | 184 | 119 | 36 | -7 | -84 | -78 | | 1986 | 6
7 | 44 | 110 | 104 | 79 | 34
66 | 1 | -28 | -99 | -88 | | 1986
1986 | 8 | 132
106 | 263
143 | 240
157 | 149
140 | 79 | 10
22 | -7
1 | -71
-10 | -75
-13 | | 1986 | 9 | 55 | 178 | 254 | 337 | 271 | 112 | 8 | -41 | -13
-41 | | 1986 | 10 | 244 | 262 | 285 | 353 | 292 | 169 | 62 | -6 | -2 | | 1986 | 11 | 208 | 278 | 394 | 577 | 482 | 247 | 87 | -5 | ō | | 1986 | 12 | 208 | 278 | 394 | 577 | 482 | 247 | 87 | - 5 | 0 | | 1987 | 1 | 214 | 237 | 309 | 447 | 378 | 192 | 36 | -27 | -22 | | 1987 | 2 | 157 | 174 | 213 | 314 | 289 | 147 | 33 | - 9 | -5 | | 1987 | 3 | 157 | 199 | 294 | 435 | 363 | 182 | 54 | -1 | -2 | | 1987 | 4 | 63 | 162 | 350 | 447 | 282 | 100 | 8 | -10 | -13 | | 1987 | 5 | 260 | 277 | 367 | 330 | 177 | 37 | -5 | -61 | -63 | | 1987 | 6 | 40 | 201 | 221 | 143 | 81 | 13 | -4 | -66 | -71 | | 1987 | 7 | 103 | 142 | 146 | 115 | 72 | 15 | -5 | -65 | -68 | | 1987 | 8 | 138
222 | 153 | 187 | 187 | 134 | 43 | 0 | -44 | -44 | | 1987
1987 | 9
10 | 9 | 211
224 | 318
401 | 402
551 | 284
440 | 98
196 | 2 2
4 8 | -9
0 | -16
0 | | 1987 | 11 | 5 | 226 | 560 | 859 | 579 | 221 | 24 | -4 | -4 | | 1987 | 12 | 184 | 181 | 298 | 425 | 306 | 124 | 8 | -22 | -11 | | 1988 | 1 | -28 | 53 | 202 | 382 | 354 | 184 | 44 | -15 | -20 | | 1988 | 2 | -74 | 23 | 88 | 156 | 144 | 87 | 91 | 38 | 23 | | 1988 | 3 | 78 | 93 | 122 | 135 | 101 | 52 | 16 | 1 | 1 | | 1988 | 4 | 205 | 259 | 249 | 240 | 172 | 71 | 33 | 3 | -4 | | 1988 | 5 | 133 | 217 | 113 | 59 | 57 | 13 | 0 | -19 | -20 | | 1988 | 6 | 109 | 204 | 128 | 61 | 42 | 6 | 0 | -30 | -44 | | 1988 | 7 | 304 | 350 | 269 | 139 | 102 | 32 | 4 | -90 | -95 | | 1988 | 8 | 228 | 161 | 124 | 66 | 41 | 13 | 2 | -18 | -22 | | 1988 | 9 | 362 | 304 | 257 | 187 | 141 | 68 | 18 | -27 | -32 | | 1988 | 10 | 377 | 322 | 297 | 264 | 220 | 124 | 42 | -17 | -25 | | 1988 | 11 | 127 | 114 | 146 | 167 | 167 | 112 | 58 | 4 | 0 | | 1988 | 12 | 203 | 146 | 170 | 173 | 139 | 66 | 44 | 23 | 9 | | 1989 | 1 | 174 | 114 | 144 | 167 | 136 | 79 | 42 | 5 | 5 | | 1989 | 2 | 293 | 130 | 155 | 139 | 99 | 53 | 32 | 12 | 10 | | 1989
1989 | 3
4 | 190
322 | 202
234 | 200
186 | 192
113 | 169
88 | 8 4
6 4 | 31
69 | -1
9 | -1 | | 1989 | 5 | 551 | 403 | 301 | 159 | 87 | 22 | 3 | -9 | 1
-12 | | 1989 | 6 | 288 | 288 | 206 | 62 | 27 | -1 | 3 | -36 | -67 | | 1989 | 7 | 175 | 187 | 137 | 58 | 31 | -7 | -12 | -135 | -151 | | 1989 | 8 | 78 | 117 | 110 | 102 | 64 | 4 | -6 | -89 | -78 | | 1989 | 9 | 90 | 142 | 184 | 214 | 190 | 78 | 10 | -24 | -17 | | 1989 | 10 | 194 | 311 | 333 | 347 | 306 | 161 | 72 | -5 | -5 | | 1989 | 11 | 301 | 324 | 281 | 253 | 214 | 128 | 122 | 24 | 14 | | 1989 | 12 | 125 | 172 | 140 | 146 | 140 | 87 | 49 | -12 | -18 | | 1990 | 1 | 103 | 213 | 239 | 303 | 299 | 217 | 105 | 10 | 7 | | 1990 | 2 | 87 | 111 | 135 | 167 | 152 | 107 | 76 | 74 | 54 | | 1990 | 3 | 109 | 122 | 149 | 203 | 227 | 184 | 94 | 56 | 48 | | 1990 | 4 | 165 | 157 | 144 | 137 | 113 | 56 | 4 | -1 | 0 | | 1990 | 5 | 109 | 134 | 72 | 31 | 35 | 12 | 1 | -20 | -26 | | 1990
1990 | 6
7 | 118
128 | 170
185 | 128
179 | 7 1
8 8 | 71
40 | 24 | 6 | -81 | -95 | | 1990 | 8 | 235 | 244 | 215 | 129 | 111 | 0
49 | -39
13 | -208
-19 | -171
-27 | | 1990 | 9 | 525
525 | 418 | 387 | 199 | 130 | 73 | 42 | -19 | -27 | | 1990 | 10 | 617 | 562 | 583 | 395 | 305 | 234 | 156 | 12 | 2 | | 1990 | 11 | 350 | 402 | 560 | 517 | 483 | 379 | 199 | 2 | 2 | | 1990 | 12 | 188 | 273 | 400 | 463 | 428 | 324 | 141 | 14 | 8 | | | | | | | | | | | | | | Year | Month | 15°S.12°E | 18°S,11°E | 21°S, 13°E | 24°S,14°E | 27°S, 15°E | 30°S,17°E | 33°S, 17°E | 36°S, 20°E | 36°S, 23°E | |--------------|----------|-------------|------------|------------|------------|------------|------------|------------|--------------|--------------| | 1991 | 1 | 95 | 134 | 254 | 351 | 351 | 302 | 186 | 7 | 2 | | 1991 | 2 | 62 | 114.5 | 187 | 258 | 271 | 222 | 137 | 13.5 | 8.5 | | 1991 | 3 | 29 | 95 | 120 | 165 | 191 | 142 | 88 | 20 | 15 | | 1991 | 4 | 33 | 100 | 8 4 | 90 | 119 | 73 | 28 | -4 | - 5 | | 1991 | 5 | 6 | 98 | 72 | 53 | 42 | 6 | -1 | -41 | -60 | | 1991 | 6
7 | 70
61 | 148 | 104
81 | 32
29 | 8 | -2
0 | -2 | -18 | -20 | | 1991
1991 | 8 | 361 | 108
368 | 278 | 160 | 20
135 | 62 | -2
9 | -64
-40 | -68
-58 | | 1991 | 9 | 818 | 549 | 545 | 283 | 129 | 43 | 4 | -34 | -35 | | 1991 | 10 | 718 | 607 | 751 | 500 | 345 | 235 | 151 | 36 | 31 | | 1991 | 11 | 343 | 475 | 582 | 497 | 476 | 331 | 100 | -2 | 0 | | 1991 | 1 2 | 171 | 315 | 389 | 336 | 306 | 205 | 23 | -3 | 0 | | 1992 | 1 | 71 | 152 | 255 | 323 | 347 | 273 | 105 | 3 | 2 | | 1992 | 2 | 107 | 297 | 478 | 427 | 264 | 108 | 9 | -1 | 2 | | 1992 | 3 | 103 | 222 | 268 | 263 | 230 | 135 | 78 | 24 | 14 | | 1992
1992 | 4
5 | 42
1 | 251 | 269 | 303 | 282 | 121 | 13
3 | -31 | -22 | | 1992 | 5
6 | 57 | 171
160 | 132
100 | 155
33 | 205
25 | 63
-5 | -27 | -210
-197 | -223
-210 | | 1992 | 7 | 63 | 181 | 113 | 62 | 54 | 1 | -14 | -122 | -127 | | 1992 | 8 | 458 | 399 | 276 | 140 | 118 | 34 | 27 | -6 | -12 | | 1992 | 9 | 831 | 500 | 447 | 340 | 354 | 196 | 37 | -17 | -18 | | 1992 | 10 | 801 | 602 | 642 | 392 | 229 | 94 | 28 | 6 | 5 | | 1992 | 11 | 533 | 567 | 616 | 492 | 371 | 200 | 77 | 3 | 1 | | 1992 | 12 | 367 | 472 | 690 | 706 | 542 | 296 | 40 | -24 | -15 | | 1993 | 1 | 71 | 152 | 255 | 323 | 347 | 273 | 105 | 3 | 2 | | 1993 | 2 | 80 | 142 | 236 | 304 | 288 | 197 | 80 | 5 | 4 | |
1993
1993 | 3
4 | 56
131 | 106
240 | 142
211 | 219
183 | 291
184 | 206
95 | 89
55 | 21
4 | 17
-2 | | 1993 | 5 | 75 | 203 | 213 | 176 | 130 | 31 | 55
4 | -59 | -2
-72 | | 1993 | 6 | 10 | 68 | 14 | -13 | 16 | -6 | 2 | -52 | -72 | | 1993 | 7 | 6 | 96 | 42 | 9 | 2 | -29 | -38 | -85 | -105 | | 1993 | 8 | 210 | 208 | 94 | 41 | 56 | 18 | 13 | -9 | -18 | | 1993 | 9 | 269 | 210 | 133 | 134 | 222 | 137 | 37 | -3 | -3 | | 1993 | 10 | 872 | 723 | 692 | 503 | 437 | 261 | 71 | 5 | 9 | | 1993 | 11 | 425 | 486 | 565 | 462 | 350 | 200 | 68 | 6 | 11 | | 1993 | 12 | 360 | 422 | 515 | 512 | 440 | 297 | 120 | 5 | 2 | | 1994 | 1 | 322 | 265 | 317 | 349 | 328 | 216 | 76 | 16 | 13 | | 1994
1994 | 2
3 | 232
197 | 212
284 | 257
309 | 280
314 | 255
247 | 181
133 | 103
64 | 6 2
4 2 | 57
40 | | 1994 | 4 | 230 | 227 | 126 | 69 | 82 | 46 | 26 | 6 | 1 | | 1994 | 5 | 62 | 109 | 72 | 96 | 153 | 44 | 1 | -35 | -42 | | 1994 | 6 | 45 | 208 | 133 | 74 | 60 | -9 | -44 | -252 | -253 | | 1994 | 7 | -20 | 84 | 32 | 34 | 64 | -11 | -2 | -83 | -97 | | 1994 | 8 | 169 | 256 | 180 | 128 | 155 | 5 1 | 31 | 0 | -1 | | 1994 | 9 | 917 | 587 | 483 | 289 | 137 | 26 | 1 | -7 | -5 | | 1994 | 10 | 874 | 767 | 663 | 509 | 420 | 182 | 67 | 4 | 3 | | 1994 | 11 | 686 | 743 | 729 | 574 | 385 | 151 | 16 | -26 | -8 | | 1994
1995 | 12 | 361 | 601
606 | 628
615 | 515
537 | 378
393 | 201
258 | 69
78 | 1 1
7 | 19
12 | | 1995 | 1
2 | 532
661 | 489 | 445 | 380 | 393 | 211 | 95 | 24 | 26 | | 1995 | 3 | 259 | 399 | 340 | 283 | 277 | 152 | 92 | 66 | 51 | | 1995 | 4 | 9 | 190 | 157 | 173 | 212 | 117 | 76 | 13 | 4 | | 1995 | 5 | 49 | 113 | 5 5 | 38 | 61 | 12 | 14 | -1 | -2 | | 1995 | 6 | -56 | 5 1 | 36 | 46 | 4 5 | -10 | -6 | -71 | -90 | | 1995 | 7 | 20 | 250 | 202 | 152 | 145 | 9 | -11 | -182 | -182 | | 1995 | 8 | 376 | 447 | 351 | 229 | 145 | 28 | 4 | -13 | -11 | | 1995 | 9 | 640 | 467 | 487 | 422 | 296 | 95 | 19 | -4 | 0 | | 1995
1995 | 10
11 | 1035
900 | 805
690 | 740
659 | 491
553 | 264
458 | 91
278 | 16
148 | -3
21 | -1
16 | | 1995 | 12 | 900
697 | 539 | 529 | 449 | 267 | 142 | 148 | 165 | 142 | | 1433 | 12 | 091 | 335 | 323 | 773 | 201 | 174 | 120 | 103 | 172 | | Year | Month | 15°S, 12°E | 18°S, 11°E | 21°S, 13°E | 24°S, 14°E | 27°S, 15°E | 30°S, 17°E | 33°S, 17°E | 36°S, 20°E | 36°S, 23°E | |--------------|----------|-------------|------------|------------|------------|------------|------------|------------|------------|------------| | 1996 | 1 | 746 | 506 | 564 | 556 | 415 | 266 | 116 | 20 | 14 | | 1996 | 2 | 691 | 435 | 393 | 344 | 268 | 163 | 78 | 21 | 21 | | 1996 | 3 | 382 | 406 | 346 | 287 | 277 | 151 | 63 | 1 5 | 9 | | 1996 | 4 | 14 | 179 | 133 | 136 | 134 | 51 | 25 | 6 | 9 | | 1996 | 5 | 100 | 205 | 122 | 106 | 77 | 13 | 2 | -9 | -9 | | 1996 | 6 | 13 | 116 | 63 | 4 5 | 37 | -16 | -48 | -235 | -227 | | 1996 | 7 | 61 | 209 | 135 | 79 | 73 | 0 | 0 | -40 | -46 | | 1996 | 8 | 664 | 499 | 428 | 224 | 87 | 2 | -10 | -56 | -50 | | 1996 | 9 | 1145 | 756 | 684 | 439 | 235 | 5 4 | 7 | -80 | -52 | | 1996 | 10 | 1372 | 954 | 905 | 738 | 518 | 292 | 149 | 39 | 29 | | 1996 | 11 | 1357 | 981 | 906 | 652 | 501 | 271 | 114 | 6 | 4 | | 1996 | 12 | 1026 | 807 | 850 | 696 | 555 | 306 | 130 | 11 | 10 | | 1997 | 1 | 560 | 513 | 691 | 619 | 527
490 | 362
340 | 161
205 | 11
28 | 11
11 | | 1997
1997 | 2
3 | 376
144 | 455
392 | 523
391 | 474
302 | 320 | 192 | 116 | 54 | 48 | | 1997 | 4 | 14 | 246 | 170 | 97 | 124 | 53 | 34 | 0 | 1 | | 1997 | 5 | -68 | 63 | 8 | 7 | 29 | 2 | 7 | -3 | -3 | | 1997 | 6 | -17 | 101 | 32 | 8 | 15 | -2 | -10 | -75 | -76 | | 1997 | 7 | -41 | 87 | 17 | -6 | 21 | -9 | 14 | -9 | -18 | | 1997 | 8 | 225 | 198 | 105 | 63 | 99 | 31 | 14 | -29 | -24 | | 1997 | 9 | 695 | 445 | 339 | 211 | 196 | 80 | 46 | 9 | 8 | | 1997 | 10 | 511 | 474 | 491 | 339 | 290 | 144 | 92 | 17 | 13 | | 1997 | 11 | 444 | 542 | 558 | 388 | 296 | 143 | 68 | 14 | 11 | | 1997 | 12 | 367 | 597 | 643 | 520 | 395 | 205 | 71 | 3 | 4 | | 1998 | 1 | 357 | 517 | 620 | 531 | 427 | 249 | 114 | -1 | 0 | | 1998 | 2 | 183 | 493 | 489 | 426 | 375 | 218 | 148 | 69 | 52 | | 1998 | 3 | 5 1 | 406 | 403 | 353 | 342 | 198 | 108 | 16 | 9 | | 1998 | 4 | -108 | 5 1 | 20 | 36 | 105 | 24 | 17 | -2 | -2 | | 1998 | 5 | -189 | -2 | - 6 | 6 | 40 | -1 | -4 | -38 | -39 | | 1998 | 6 | -473 | -94 | -59 | 0 | 54 | 0 | -8 | -127 | -174 | | 1998 | 7 | -12 | 202 | 38 | 14 | 48 | -2 | 6 | -53 | -76 | | 1998 | 8 | 142 | 303 | 65 | 11 | 60 | 8 | 19 | -20 | -29 | | 1998 | 9 | 613 | 745
967 | 488
719 | 271
435 | 238
274 | 95
110 | 57
85 | -9
4 | -11
-1 | | 1998 | 10
11 | 989
506 | 845 | 637 | 455 | 373 | 198 | 128 | 1 | 3 | | 1998
1998 | 12 | 422 | 582 | 538 | 503 | 338 | 183 | 128 | 34 | 28 | | 1999 | 1 | 199 | 473 | 401 | 373 | 372 | 237 | 181 | 36 | 31 | | 1999 | 2 | 40 | 296 | 274 | 271 | 274 | 164 | 190 | 72 | 51 | | 1999 | 3 | 24 | 266 | 128 | 108 | 186 | 105 | 120 | 32 | 28 | | 1999 | 4 | -67 | 137 | 32 | 26 | 65 | 7 | 47 | 16 | 5 | | 1999 | 5 | -5 | 165 | 35 | 23 | 46 | 4 | 14 | -7 | -17 | | 1999 | 6 | -84 | 44 | -22 | -40 | -33 | -81 | -9 | -48 | -75 | | 1999 | 7 | -83 | 83 | 2 | -19 | 4 | -26 | -10 | -57 | -53 | | 1999 | 8 | 73 | 248 | 71 | 7 | 13 | -10 | -11 | -88 | -97 | | 1999 | 9 | 474 | 591 | 308 | 121 | 113 | 29 | 48 | -17 | -16 | | 1999 | 10 | 731 | 712 | 432 | 265 | 239 | 107 | 114 | 18 | 10 | | 1999 | | 697 | 821 | 693 | 530 | 429 | 212 | 108 | 3 | 3 | | 1999 | 12 | 411 | 480 | 490 | 392 | 278 | 128 | 102 | 48 | 39 | | 2000 | | 320 | 476 | 451 | 309 | 225 | 116 | 156 | 61 | 47 | | 2000 | | 287 | 537 | 600 | 552 | 468 | 301 | 221 | 44 | 28 | | 2000 | 3
4 | 97
-55 | 427 | 344
86 | 294
83 | 322
108 | 204
22 | 265
56 | 118
31 | 78
16 | | 2000 | | -55
-101 | 158
76 | 12 | 10 | 108 | -3 | 0 | -5 | -13 | | 2000 | | -101 | 15 | -38 | -62 | -33 | -3
-67 | -34 | -5
-139 | -137 | | 2000 | 7 | -95 | 48 | -36
-11 | -48 | -11 | -37 | -4 | -74 | -137 | | 2000 | 8 | 53 | 197 | 47 | 22 | 81 | 9 | 11 | -47 | -50 | | 2000 | 9 | 624 | 710 | 455 | 229 | 184 | 33 | 19 | -74 | -65 | | 2000 | 10 | 686 | 812 | 680 | 486 | 389 | 163 | 116 | 26 | 16 | | 2000 | | 817 | 826 | 739 | 478 | 285 | 132 | 77 | 9 | 9 | | 2000 | 12 | 782 | 753 | 769 | 694 | 531 | 312 | 145 | -7 | -13 | | | | | | | | | | | | | ## **Overall Mean Monthly Coastal Values** | Month | 15°S, 12°E | 18°S, 11°E | 21°S, 13°E | 24°S, 14°E | 27°S, 15°E | 30°S, 17°E | 33°S, 17°E | 36°S, 20°E | 36°S, 23°E | |--------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | 1 | 222.4 | 271.4 | 329.6 | 385.1 | 349.2 | 223.1 | 100.2 | 8.2 | 5.8 | | 2 | 178.7 | 232.6 | 276.1 | 315.1 | 285.3 | 175.8 | 102.6 | 27.6 | 20.1 | | 3 | 118.3 | 228.1 | 245.3 | 278.4 | 263.1 | 151.2 | 85.6 | 25.5 | 18.1 | | 4 | 83.7 | 192.1 | 182.1 | 182.4 | 161.5 | 69.0 | 32.8 | 1.4 | -1.9 | | 5 | 94.9 | 171.4 | 137.7 | 108.9 | 87.7 | 20.7 | 2.4 | -39.0 | -43.1 | | 6 | 31.6 | 141.1 | 106.8 | 60.8 | 44.7 | -2.4 | -10.7 | -89.2 | -96.9 | | 7 | 74.4 | 175.6 | 130.2 | 76.6 | 59.3 | 2.9 | -5.8 | -77.3 | -82.5 | | 8 | 208.6 | 247.0 | 184.2 | 129.7 | 104.3 | 30.1 | 7.6 | -37.1 | -40.3 | | 9 | 455.0 | 393.3 | 337.0 | 251.0 | 189.0 | 72.7 | 21.2 | -25.7 | -23.2 | | 10 | 566.7 | 523.1 | 505.2 | 417.6 | 319.8 | 163.3 | 76.7 | 7.3 | 4.3 | | 11 | 443.4 | 478.7 | 503.5 | 473.7 | 381.9 | 210.4 | 89.7 | 4.3 | 4.7 | | 12 | 329.2 | 383.1 | 433.9 | 454.4 | 364.1 | 201.9 | 80.4 | 8.7 | 6.0 | ### APPENDIX II AROMK1 PROGRAM DATA OUTPUT DESCRIPTION #### AROMK1 DATA OUTPUT DESCRIPTION The upwelling index presented in this report is computed with the standard Aromk1 program developed at the Pacific Fisheries Environmental Laboratory by Andrew Bakun, Arthur Stroud, David Husby and Craig Nelson (Bakun, 1973, Nelson, 1977). Aromk1 alternative inputs/outputs include, monthly data from monthly mean pressure fields (used in this report), six-hourly data from six-hourly pressure fields (both available from http://www.pfeg.noaa.gov), and monthly mean data calculated from six-hourly FNMOC pressure fields. The Aromk output header and a few lines of sample output follow. #### NOAA/NMFS/SWFSC Pacific Fisheries Environmental Laboratory 82 – 86 Sverdrup Transport, Northward > 0 (value x 100 => metric-tons/sec/km) Pacific Grove, California 93950-2097 Transport Indices Computed From FNMOC Atmospheric Pressure at Mean Sea Level Global Analysis Fields (73x144 before and 181x360 after 11/1996) Columns Description Dates: 1981010100 through 1996113018 ``` 1 - 4 Year 5 - 6 Month (mm=01 \Rightarrow January) 7 - 8 Day of Month (dd=01 => 1st) 9 - 10 Hour of Day (hh=00 => midnight Universal Time) or Number of Fields in daily or longer Mean product 11 - 15 Latitude (hundredths of degrees, North > 0, South < 0 16 - 21 Longitude (hundredths of degrees, East > 0, West < 0 22 – 26 Atmospheric Pressure at Mean Sea Level (value +10,000)/10 => mb) 27 – 31 Wind Velocity, Northward > 0 (decimeters/sec) 32 - 36 Wind Velocity, Eastward > 0 (decimeters/sec) 37 - 41 Wind Stress, Northward > 0 (value x 1.0E-3 \Rightarrow dynes/cm**2) 42 - 46 Wind Stress, Eastward > 0 (value x 1.0E-3 => dynes/cm**2) 47 - 51 Wind Stress CURL (value x 1.0E-10 => dynes/cm**2/cm) 52 - 56 Wind Speed Cubed ((m/sec)**3) 57 - 61 Ekman Transport, Northward > 0 (value x 10 => metric-tons/sec/km) 62 - 66 Ekman Transport, Eastward > 0 (value x 10 = metric-tons/sec/km) 67 – 71 Offshore Ekman Transport or Upwelling Index (metric-tons/sec/100 meters of coast) 72 – 76 Offshore Direction along which Upwelling Index is resolved (degrees true) 77 - 81 Upward Vertical Velocity into Ekman Layer (mm/day excluding Coastal Divergence) ``` ** The value 0.0026 was used as Drag Coefficient in the stress computations. ``` 1981010124-1500 1000 130 40-17 347 -138 -99 -37 -92 78 286 - 247 143 1981020112-1500 1000 122
39-20 320 -162 -85 286 - 142 24 -53 131 -43 70 1981030124-1500 1000 127 34-11 251 -74 -75 93 -20 -67 59 286 - 182 34 1981040120-1500 1000 125 47 - 24 472 - 242 -127 248 -64 -125 103 286 - 324 58 1981050124-1500 1000 136 54-20 582 -228 -60 -155 286 - 409 75 -165 312 132 1981060120-1500 1000 159 45-34 493 -372 -282 319 -99 -131 99 286 - 697 128 1981070124-1500 1000 169 48-18 503 -185 -188 258 -49 -134 115 286 -456 ``` ## RECENT TECHNICAL MEMORANDUMS Copies of this and other NOAA Technical Memorandums are available from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22167. Paper copies vary in price. Microfiche copies cost \$9.00. Recent issues of NOAA Technical Memorandums from the NMFS Southwest Fisheries Science Center are listed below: - NOAA-TM-NMFS-SWFSC-333 Ichthyoplankton and station data for Manta (surface) tows taken on California Cooperative Oceanic Fisheries Investigations Survey Cruises in 1997. D.A. AMBROSE, R.L. CHARTER, H.G. MOSER (May 2002) - 334 Ichthyoplankton and station data for Manta (surface) tows taken on California Cooperative Oceanic Fisheries Investigations Survey Cruises in 1998. D.A. AMBROSE, R.L. CHARTER, H.G. MOSER (May 2002) - Ichthyoplankton and station data for Manta (surface) tows taken on California Cooperative Oceanic Fisheries Investigations Survey Cruises in 1999. D.A. AMBROSE, R.L. CHARTER, H.G. MOSER (May 2002) - 336 Ichthyoplankton and station data for Manta (surface) tows taken on California Cooperative Oceanic Fisheries Investigations Survey Cruises in 2000. W. WATSON, R.L. CHARTER, H.G. MOSER (May 2002) - 337 Ichthyoplankton and station data for surface (Manta) and oblique (Bongo) plankton tows taken during a survey in the eastern tropical Pacific ocean July 30-December 9, 1998. D.A. AMBROSE, R.L. CHARTER, H.G. MOSER, S.R. CHARTER, and W. WATSON (June 2002) - 338 Ichthyoplankton and station data for surface (Manta) and oblique (Bongo) plankton tows taken during a survey in the eastern tropical Pacific ocean July 28-December 9, 1999. W. WATSON, E.M. SANDKNOP, S.R. CHARTER, D.A. AMBROSE, R.L. CHARTER, and H.G. MOSER (June 2002) - 339 Report of ecosystem studies conducted during the 1997 Vaquita abundance survey on the research vessel David Starr Jordan. V.A. PHILBRICK, P.C. FIEDLER, and S.B. REILLY (June 2002) - 340 The Hawaiian Monk Seal in the Northwestern Hawaiian Islands, 2000. Compiled and edited by: T.C. JOHANOS and J.D. BAKER (August 2002) - 341 An operational model to evaluate assessment and management procedures for the North Pacific swordfish fishery. M. LABELLE (August 2002) - 342 Ichthyoplankton and station data for surface (Manta) and oblique (Bongo) plankton tows taken during a survey in the eastern tropical Pacific ocean July 28-December 9, 2000. D.A. AMBROSE, R.L. CHARTER, H.G. MOSER, B.S. MACCALL, and W. WATSON (August 2002)